Volume 2 of 3 Tick Repellents: Past, Present, and Future ## Data Requirements OPPTS 810.3700: Insect Repellents for Human Skin and Outdoor Premises # Authors Brooke W. Bissinger R. Michael Roe Study Completed on June 24, 2009 Study Submitter HOMS L.L.C. PO Box 724 Clayton, NC 27520 Performing Laboratory Department of Entomology North Carolina State University Raleigh, NC 27695-7613 ## STATEMENT OF NO DATA CONFIDENTIALITY CLAIMS No information in this volume is claimed confidential on the basis of its falling within the scope of FIFRA $\S10(d)(1)(A)$, (B), or (C). 5 Company: HOMS L.L.C Company Agent: Heather Bjornson Regulatory Assistant ary 6, 2016 Date ## **GOOD LABORATORY PRACTICES STATEMENT** The submitter of this study was neither the sponsor of this study nor conducted it, and does not know whether it has been conducted in accordance with 40 CFR Part 160. Company: HOMS L.L.C Company Agent: Heather Bjornson Regulatory Assistant Page 3 of 20 Pesticide Biochemistry and Physiology xxx (2009) xxx-xxx Contents lists available at ScienceDirect ## Pesticide Biochemistry and Physiology journal homepage: www.elsevier.com/locate/pest 25 26 27 29 30 33 58 60 61 62 63 64 65 66 68 69 71 72 73 74 75 76 77 78 79 81 82 83 84 Review - Tick repellents: Past, present, and future - Brooke W. Bissinger, R. Michael Roe* - Department of Entomology, North Carolina State University, Campus Box 7647, Raleigh, NC 27695-7613, USA #### ARTICLE INFO #### Article history: Received 24 June 2009 Accepted 25 September 2009 Available online xxxx Keywords: Repellent Natural repellent Tick BioUD Deet 1R3535 Oil of lemon eucalyptus Permethrin Picaridin #### ABSTRACT Ticks are important vectors of human and animal diseases. One important protective measure against ticks is the use of personal arthropod repellents. Deet and the synthetic pyrethroid permethrin currently serve as the primary personal protective measures against ticks. Concern over the safety of deet and its low repellency against some tick species has led to a search for new user-approved, efficacious tick repellents. In this article, we review the history and efficacy of tick repellents, discovery of new repellents, and areas in need of attention such as assay methodology, repellent formulation, and the lack of information about the physiology of repellency. © 2009 Published by Elsevier Inc. ## 1. Introduction 10 15 16 17 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 51 52 53 54 55 56 Ticks vector the widest array of disease-causing organisms of all hematophagous arthropods and are second only to mosquitoes in their capacity to transmit disease agents of importance to human and veterinary health [1]. Tick control and disease prevention are largely dependent on the use of chemical acaricides. However, a number of problems are associated with acaricide use such as environmental pollution, contamination of meat and milk from livestock, development of resistance, and expense, especially in the developing world [2,3]. For humans, the most effective means of preventing tick attachment and contraction of tick-vectored disease organisms is by limiting exposure to tick habitat, thorough self-examination after contact with tick habitat, and use of personal arthropod repellents [4]. Arthropod repellents are defined as chemical substances that cause an arthropod to make oriented movements away from its source [5]. Deet (N,N-diethyl-3-methylbenzamide) has been the most extensively used personal arthropod repellent for over five decades and is available in a wide range of concentrations and products that can be applied to exposed skin or clothing [6] (Table 1). Deet is a broad-spectrum repellent that is highly effective against several species of mosquitoes [7,8], other biting flies, and chiggers [6]. Deet is also effective against ticks [9,10] but is gener- ally considered to be less repellent than permethrin or piperidines [9,11–13]. Deet is used annually by approximately 30% of the US population and 25% of the people in the United Kingdom [14]. The odor and skin-feel of deet is disagreeable to some people and deet reacts with some plastics and synthetic rubber. Adverse health effects attributed to the use of deet have been reported but the number of cases is relatively small compared to the number of people who use it [6]. Still, the safety of deet is doubted by some [15] promoting development of alternative repellents for the portion of the population that chooses not to use deet-based products. Presently two deet alternatives are recommended by the Centers for Disease Control and Prevention (CDC) that are labeled for use against ticks on human skin by the US Environmental Protection Agency (EPA): 1R3535 (3-[N-butyl-N-acetyl]-aminopropionic acid, ethyl ester) and the piperidine, Picaridin (1-piperidine carboxylic acid) [16]. The synthetic pyrethroid permethrin is also approved for use on clothing for protection from ticks. An ideal repellent should provide protection against a broad spectrum of blood-feeding arthropods for at least 8 h, be non-toxic, non-irritating, odorless, and non-greasy [17]. Such a repellent has yet to be developed. Typically, repellent-discovery has been driven by the need to protect military troops from hematophagous arthropods that vector human diseases [18]. Increased international travel and the movement of people from urban to rural areas now expose many civilians to arthropod-vectored pathogens [19,20] and have increased public interest in repellents. Repellent-discovery in part involves sophisticated computer-assisted, three-dimen- 0048-3575/\$ - see front matter © 2009 Published by Elsevier Inc. doi:10.1016/j.pestbp.2009.09.010 Please cite this article in press as: B.W. Bissinger, R.M. Roe. Tick repellents: Past, present, and future, Pestic. Biochem. Physiol. (2009), doi:10.1016/ ^{*} Corresponding author. Fax: +1 919 515 4325. E-mail address: michael_roe@ncsu.edu (R.M. Roe). • B.W. Bissinger, R.M. Roe/Pesticide Biochemistry and Physiology xxx (2009) xxx-xxx Table 1 Active ingredients commonly found in commercially available tick repellents | Ch | nemical name | IUPAC name | CAS
number | Chemical
formula | Structure | |------|--|--|----------------|--|--| | De | eet, Diethyl toluamide | N,N-Diethyl-3-methyl-benzamide | 134-62-3 | C ₁₂ H ₁₇ NO | Me C- NEt ₂ | | Di | EPA, <i>N,N-</i> diethyl-2-phenyl-ethanamide | N,N-Diethyl-2-phenyl-acetamide | 2431-96-1 | C ₁₂ H ₁₇ NO | O

Et ₂ N C CH ₂ Ph | | DI | MP, dimethyl phthalate | Dimethyl benzene-1,2-dicarboxylate | 131-11-3 | C ₁₀ H ₁₀ O ₄ | C-OMe | | De | odecanoic acid, lauric acid | Dodecanoic acid | ,
8045-27-0 | C ₁₂ H ₂₄ O ₂ | O
HO ₂ C(CH ₂) ₁₀ Me | | In | dalone | Butyl 6,6-dimethyl-4-oxo-5H-
pýran-2-carboxylate | 8039-36-9 | C ₁₂ H ₁₈ O ₄ | Me C- OBu-n | | lc | aridin, KBR 3023, Picaridin | 1-Piperidine carboxylic acid | 119515-38-7 | C ₁₂ H ₂₃ NO ₃ | O Me | | . IR | 3535, EBAAP | 3-[N-butyl-N-acetyl]-
aminopropionic
acid ethyl ester | 52304-36-6 | C ₁₁ H ₂₁ NO ₃ | О Ас

EtO — C— CH ₂ — CH ₂ — N— Ви-п | | PI | MD, para-menthane-3,8-diol,
Quwenling | (1R,2R,5R)-2-(2-Hydroxypropan-
2-yl)-5-methyl-cyclohexan-1-ol | 81176-88-7 | C ₁₀ H ₂₀ O ₂ | OH HO Me | | E | thyl hexanediol, Rutger's 612 | 2-Ethylhexane-1,3-diol | 94-96-2 | C ₈ H ₁₈ O ₂ | OH CH ₂ — OH n-Pr—CH—CH— Et | | Pe | ermethrin | (3-Phenoxyphenyl)methyl
3-(2,2-dichloroethenyl)-
2,2-dimethyl-cyclopropane-
1-carboxylate | 52645-53-1 | C ₂₁ H ₂₀ Cl ₂ O ₃ | Cl ₂ C CH CH ₂ OPh | | 2. | -Undecanone, methyl
nonyl ketone | Undecan-2-one | 112-12-9 | C ₁₁ H ₂₂ O | O

Me - C- (CH ₂) ₈ - Me | Please cite this article in press as: B.W. Bissinger, R.M. Roe, Tick repellents; Fast, present, and future, Pestic. Biochem. Physiol. (2009), doi:10.1016/j.pestbp.2009.09.010 151 152 153 154 155 156 157 158 160 161 162 163 164 165 166 167 168 169 171 172 174 175 176 177 178 179 180 181 182 183 184 185 186 187 188 189 190 191 192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 #### 2. Sensory perception ۵7 89 90 91 92 93 94 95 97 99 100 101 102 103 104 105 106 107 108 109 110 111 112 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 Ticks locate their host by two mechanisms: ambushing and hunting (or a combination of the two strategies as in the lone startick, Amblyomma americanum (L.)). For the former and more common strategy, ticks climb foliage where they wait for a passing vertebrate host with their forelegs extended anterolaterally. This behavior, known as questing, facilitates location of the host. Questing ticks will cling to a passing animal if direct contact is made [2]. Hunting ticks, on the other hand, respond to host stimuli by emerging from their refuges and rapidly searching out the host by walking toward the source of the stimuli [1]. Stimuli which induce ambush and hunting behavior include carbon dioxide, butyric and lactic acid, ammonia (from animal wastes), heat, shadows, and vibrations [1]. Ticks unlike mosquitoes lack antennae. Instead, they detect host cues using sensilla located on the tarsi of the front lees [28]. Until recently, relatively little research has been conducted to determine how ticks detect repellents. Carroll et al. [10] note that most repellency assays for ticks do not discriminate between repellency due to olfaction versus that from tactile chemoreception. Olfactory sensilla are able to detect vaporized molecules [29], and evidence suggests that olfaction is involved at least in part in repellency. For example, in a Y-tube bioassay, Daute et al. [30] showed that nymphal sheep ticks, Ixodes
ricinus (L.), that approached a deet-treated filter paper surface would come within 1-3 mm of the surface but not contact it. Additionally, the a showed in a moving-object bioassay (discussed in more detail later) that deet was repellent to I. ricinus nymphs at a short (man) distance. McMahon et al. [31] found that the repellent indalone presented in an air stream caused adult tropical bont tick. Applyomma variegatum F., to walk in the opposite direction of the source. Carroll et al. [10] in their bioassay wrapped repulent-treated fingers in organdy cloth to prevent direct physical contact with the repellent. Nymphal A. americanum, and blackled incks, ixodes scapularis Say (formerly I. dammini), were repelled in this assay by both deet and the repellent SS220 ((1888)) methylpiperidinyl-3-cyclohexen-1-carboxamide) showing that repellency was obtained by olfaction alone. Tactile chemorecaption also appears obtained by olfaction alone. Tactile chamorecoption also appears to play a role in repellency. In a moving object bioassay, IPSS (10% w/v imidacloprid + 50% w/k permethrin spot-on solution), was determined to be a contact but not open against adult paralysis ticks, *Ixodes holocopius* Neumann [32]. The relative importance of olfaction vegue tactile chemoreception in repellency is currently under appreciated. Until more research is conducted in this area, it will be difficult to understand the importance of these two mechanisms in the research and development of new repellents in the appreciation. ment of new repellents in the future. Three major groups of proteins are involved in insect olfaction: odorant receptors, odorant-binding proteins, and odorant-degrading enzymes [33]. Numerous studies have shown that susceptibility to a repellent varies between tick species [9,23,34] and life stages [11,13,35], but the molecular basis for these differences is unknown. The physiology of repellency in ticks is poorly understood. The mode of action of deet in mosquitoes has been debated for some time. Previously, it was thought that deet inhibited mosquito attraction to lactic acid [36]. More recently, Ditzen et al. [37] found that deet inhibited responses to 1-octen-3-ol. This view was contested by Syed and Leal [38] who showed that mosquitoes exhibited no difference in response to 1-octen-3-ol alone or in combination with deet. Syed and Leal [38] also showed that deet was repellent to mosquitoes even in the absence of host cues, and odorant receptor neurons were able to respond to deet stimulation directly. Our understanding of the mode of action of tick repellents is in its infancy especially as compared to insects. A better understanding of the molecular mechanisms of repellent chemoreception including the role of the central nervous system would be valuable in advancing our basic understanding of the sensory physiology of the acarines and the rational design of next generation repellents. ## 3. Assay methods for tick repellency One problem in the research and development of new tick repellents is the lack of a standardized testing method. Early discovery of repellents sought to rapidly identify broad-spectrum, non-irritating, non-plasticizing repellents that exhibited long-lasting efficacy, and little thought was given to developing a standardized testing method [40], even today, a wide range of methods is employed when testing ties repellents. Studies differ in the timeframe in which repaliency is examined, the species and life stages used, the formulation and amount of active ingredient tested, applications of repellent to different types of materials that may or may not affect repellent volatilization, the use of an animal host or not, the utilization of different types of tick behaviors in the bioassay, variability in the consideration of tactile versus spatial repellency, and laboratory werses, fight assay approaches. These variations in testing methodol-ogy and assay conditions make comparison among studies probmage and difficult to relate to the day-to-day real world use of repellents for personal protection. In a 2004 review, Dautel [40] grouped the methods available for testing putative tick repellents Into three broad categories: (1) those that are performed in the absence of hosts or host stimuli, (2) performed in the presence of host stimuli, and (3) performed using a live host. Tests conducted in the absence of a host are easy to standardize and can be conducted rapidly and at a low cost. For example, Witting-Bissinger et al. [26] and Bissinger et al. [34] conducted a simple choice test between a treated and untreated surface in Petri dishes. Repellency in this case was determined by the number of ticks found on the treated versus untreated surface and compared in separate experiments with ticks in an arena with no repellent. Climbing bioassays can be used with ticks that exhibit ambushing behavior. These tests use vertical rods [41-43] or strips of fabric [44] treated at some level above the base of the vertical climb with a repellent barrier. Ticks that climb past the barrier are considered not repelled while those that retreat or fall from the treated surface are repelled. Unlike Petri dish bioassays, climbing bioassays confirm that ticks are indeed host-seeking based on their questing behavior at the time of the assay. Field tests also can be conducted in the absence of a host by comparing the number of questing ticks collected on treated and untreated cloths dragged over the ground in tick-infested habitat [24,45-47]. The laboratory tests mentioned here do not place human subjects at risk; however, it is important to note that in cloth drag tests, the human dragging the cloth is at risk of exposure to tick bites. For all of these assays, i.e., the Petri dish, climbing, and cloth drag tests, the procedure is easy to perform, rapid, and inexpensive. However, an overestimate of repellency in the absence of host cues is possible [40]. Tests that incorporate a tick attractant, especially that mimic as close as possible or involve an actual host, should more accurately represent the practical use of a repellent. Moving-object bioassays and olfactometers where the test compound is presented at a distance from the tick can be used to exclusively evaluate spatial repellency. The moving-object bioassay [30] uses a heated rotating drum to mimic body heat and movement of the host. Compounds 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230 232 233 234 235 236 237 238 239 240 241 242 246 247 248 249 251 252 253 254 255 256 257 258 259 260 261. 262 263 264 265 266 267 268 270 271 272 273 274 B.W. Bissinger, R.M. Roe/Pesticide Biochemistry and Physiology xxx (2009) xxx-xxx are applied to a raised surface on the drum and questing ticks are positioned so they can contact the raised portion as it passes. For olfactometers, ticks can be provided a choice between the host odorant alone versus host odorant with repellent or a choice between air with and without repellent. In this case, the odorants and repellents merge from each arm of the Y-tube presenting the tick a choice. Disadvantages of both the rotating drum and Y-tube olfactometer tests are the need for specialized equipment, and for the former, only one test run can be conducted at a time [40]. The ideal measure of repellency is a field trial in tick-infested habitat comparing human volunteers who apply a repellent to their clothing or skin to those who remain untreated. This type of study tests the repellent against wild populations of ticks rather than laboratory-reared specimens and under the conditions that would be found during practical usage. However, such tests are difficult to conduct because of the number of human volunteers needed for sufficient replication and time needed to conduct the assay. Animals may be substituted for human hosts under field [48] or laboratory conditions [12,35,49,50] and can be used to directly measure reduction of tick attachment. However, the animals used may not be the preferred host of the tick, resulting in an incorrect estimation of repellency [40]. Tests using live hosts also place animals and humans at risk to disease transmission and require approval by an Institutional Animal Care and Use Committee (IACUC) or an Institutional Review Board (IRB), respectively. Laboratory bioassays using a live host can reduce the chance of disease transmission if the ticks used are obtained from a disease-free colony. Laboratory studies are also useful because they allow control of environmental conditions. Both field and laboratory studies using humans place subjects at risk of allergic reactions from tick bites. Additionally, the chemicals used in repellency studies may have weakly established toxicity profiles. One compromise to the field test that incorporates host cues is the fingertip assay, a modified laboratory climbing becassay [9,10,23,51,52]. The index finger of a human subject is treated with a band of repellent proximal to the distal end of the digit leaving the finger tip untreated. The finger is positioned vertically with the fingertip touching the center of an arena containing ticks. Those that crawl above the treated zone of the finger are pelled while those that retreat or fall off the treated safface are repelled. Similar tests have been conducted to simulate natural habitats in the laboratory where the arena may contain grass [53] or dry leaf litter, i.e., the simulated forest floor method [54]. The repellent is applied to the socks or in the application of the ankles of the subject who stands in the container and the number of ticks that cross the treated area is recorded as not pepelled. What is greatly needed are comparative studies of the various what is greatly needed are comparative-studies of the various methods for repellency testing, especially studies between practical field tests involving human volunteers or animal subjects versus potential laboratory tests without a host that might
mimic the field test. One such studies with the was needed and aborate of results for different compounds in the presence and absence of a host for the tod-legged tick, Rhipicephalus evertsi evertsi (Neumann). Apparently xenobiotic metabolism, different binding properties (to clothing, hair and skin), and trans-epithelial transport can potentially affect the activity of a repellent [55]. For this reason, additional research is needed to develop a model laboratory test without the need for a host that can accurately mimic the day-to-day use of repellents for personal protection or to control ticks on animals. ## 4. The first synthetic repellents Prior to World War I and the emergence of synthetic chemical repellents, arthropod repellents were primarily plant-based [56] with oil of citronella being the most widely used compound and standard against which others were tested [39]. Three synthetic repellents existed before World War II: dimethyl phthalate (DMP) which was discovered in 1929, indalone (butyl-3,3-dihydro-2,2-dimethyl-4-oxo-2H-pyran-6-carboxylate) which was patented in 1937, and ethyl hexanediol (also known as Rutgers 612) which was made available in 1939 (Table 1). These three compounds were later combined into a formulation for military use termed 6-2-2 or M-250 (six parts DMP, and 2 parts each indalone and Rutgers 612) [39]. Synthetic repellents were developed principally to protect military troops from arthropod-borne disease and were heavily researched by the US military during World War II. From 1942 to 1949, the United States Department of Agriculture (USDA) tested more than 7000 compounds for repellent properties. During WWII, thousands of compounds were tested for repellency against biting arthroposis including mosquitoes and chiggers [18,57]; however, little attention was paid to tick repellents [58]. In the mid to late 1940s and early 1950s a number of studies were conducted examining various compounds applied to clothing for use against ticks. Some ompounds including n-butylacetanilide, n-propylacetanilide indecylenic acid, and hexyl mandelate were highly effective gainst ticks but were never commercialized and made available for civilian use [39]. Here the early synthetic repellents that were available commercially are discussed with the inclusion of 62-2 which was available for military use. Dimetryl phthalate was originally developed as a solvent [59]. It exhibits low toxicity with no adverse effects observed in rabbits xposed daily to dermal applications of 1000 mg/kg and a mouse 13 of 6900 mg/kg [59]. DMP is a broad-spectrum repellent that was used widely from the 1940s to the 1980s before being replaced by other active ingredients. It was commonly used in China before being replaced by Quwenling (para-menthane-3,8-diol, PMD) and was the standard repellent in India before DEPA (N.Ndiethyl-2-phenyl-acetamide) [59]. Results from studies examining the repellency of DMP were mixed. Adult A. americanum were not repelled by DMP applied to uniforms, and although DMP was initially effective in preventing attachment of nymphal A. americanum, repellency fell below 50% by the third day of testing [53]. In contrast, Brennan [58] found that DMP applied to socks worn by human volunteers provided complete protection for 4 weeks against adult A. americanum but gave little protection against the Rocky Mountain wood tick, Dermacentor andersoni Stiles. DMP reduced the number of ticks attached to humans by half compared to controls when uniforms were treated once in a 5 d period and 5× fewer ticks were attached when uniforms were treated twice in a 6 d period [53]. Hadani et al. [49] examined repellent effects of DMP against larval and nymphal Hyalomma excavatum Koch on their gerbil host Meriones tristrami Thomas. DMP (applied at 50 mL/animal) provided 50% repellency against larvae and nymphs at concentrations of 0.4% and 2.6%, respectively. At the same application rate, 90% repellency against larvae was observed at a concentration of 1.1% and 7.6% for nymphs. In this study, DMP was less repellent against both life stages than the pesticide benzyl benzoate and two isomers of deet. DMP was also repellent against all life stages of the fowl tick, Argus persicus (Oken), and brown dog ticks, Rhipicephalus sanguineus (Latreille), but less repellent than deet or DEPA [35]. #### 4.2. Indalone In general, indalone was considered more effective for the prevention of tick bites than other early synthetic repellents, including deet [59]; however, in some studies, indalone was ineffective [45,60]. The oral toxicity of indalone is low (mouse LD_{50} 335 336 337 338 339 13,700 mg/kg), but kidney and liver damage was observed in rodents exposed to indalone for an extended period of time [59]. Indalone has also been noted as having an unpleasant smell [53]. Military uniforms treated with indalone provided over 70% protection from adult and nymphal A. americanum 2 weeks after treatment [53]. Similarly, indalone provided complete protection from nymphal and adult A. americanum and adult I. scapularis for 3 weeks after application to socks [53]. Fabric impregnated with an acetone solution of indalone provided ≥90% repellency against A americanum over 5 d of field-testing, and uniforms impregnated with the same solution provided >90% repellency for 30 d In contrast, Granett and French [45] found that coveralls and cloth drags treated with indalone provided only 49% and 76% repellency, respectively, 4 diafter treatment compared to untreated materials. Additionally, indalone-treated coveralls that were washed twice and tested 7 weeks after treatment provided only 39% repellency against the American dog tick. Dermacentor variabilis Say [60]. An aerosol formulation of indalone applied to uniforms was also ineffective, providing only 22% repellency against ticks in field trials. However, an emulsion formulation provided 83% repellency from 4 to 6 weeks after treatment [62]. In a recent study, indalone presented in an air stream on a locomotion compensator decreased attraction of adult A. variegatum to their aggregationattraction pheromone [31]. #### 4.3. Ethyl hexanediol Ethyl hexanediol (EH) like DMP was also developed originally as a solvent [59]. Strickman [59] suggested EH may be less useful as a repellent against ticks than with other arthropods. Few studies have examined the repellency of EH against ticks. Smith and Golick [53] treated socks with EH and observed complete protectiog: #6m A. americanum nymphs and I. scapularis adults 1 and 3 weeks after treatment; however, repellency against nymphal A. americanum declined to approximately 50% the fourth week after treatment. Products containing EH were eventually removed from US and Canadian markets in 1991 after toxicity was observed in laboratory animals [18]. ## 4.4. 6-2-2 Different repellents were mixed to produce 6-2-2 (DMP: indalone: Rutgers 612) in an attempt to continue more than one mode of action, extend repellent duration, and broaden the range of efficacy [59]. Smith and Gouck [53] performed field trials examining repellency of uniforms treated with 6-2-2. The number of ticks attached to human volunteers was 3.2 × less for uniforms treated once in a 5 d period with 6-2-2 than to controls. Uniforms treated twice with 6-2-2 over a 6 d next provided a $6.4\times$ lower tick attachment compared to controls. In a third trial, uniforms treated with 6-2-2 applied from a prover reduced tick attachment 2.6-3.7× compared to controls over 5 d [53]. In a laboratory test under simulated natural conditions 2-2 applied to socks worn by human volunteers provided 99-100% protection over 4 weeks of testing against A. americanum but provided insufficient repellency against D. andersoni [58]. ## 5. Modern synthetic repellents #### 5.1. Deet Use of the early synthetic repellents was overshadowed by the discovery of DEET which gradually became the gold standard for arthropod repellents [59]. Over 20,000 compounds have been screened for repellency against arthropods, yet none have resulted in a product of equal commercial success to that of deet with its broad-spectrum range of protection and duration of repellency [19]. Deet was formulated as an arthropod repellent in 1946 [63] and registered for commercial use in 1957. Deet is the active ingredient in the majority of commercially available tick repellents used on human skin today and is effective against several tick species. For example, deet was 90-100% repellent against a number of larval and adult Haemaphysalis spp. on filter paper treated 24 h before bioassays [64]. Deet also provided 98% repellency from 10 to 20 min after application against nymphal A. americanum and I. scapularis at 1.6 μ mol/cm² in fingertip bioassays [10]. With this same assay approach, deet (0.3 ms/cm²) provided 2.7 h protection against nymphal A americaning but provided <1 h protection against I. scapularis nymphs [9]. A slow-release polymer formulation of 33% deet provided 97-65% repellency for 12 h against nymphal A. americanum in a simulated forest floor experiment using human volunteers [54]. Against some tick species, deet was unable to provide long-lasting protection at relatively high concentrations. Jensenius et al. [65] tested the efficacy of four commercially available lotion formulation of doet against nymphal bont ticks, Amblyomma hebraeum Koch. Three deet products containing 19.5%, 31.6%. and 80% deed repelled ≥90% of A. hebraeum 1 h after application, but 4 h after application provided <50% repellency. Similarly, Pretorials 8 al. [66] compared 20% lotion formulations of Picaridin and deet against nymphal A. hebraeum and found that overall deet butperformed Picaridin but only provided effective protection for 2 M: In field trials, a 33.25% extended-duration lotion formulation dest applied to military battle dress uniforms provided 87.5% repellency against I. scapularis larvae but only provided 19.1% repellency against nymphs of the same
species [11]. In the same Study, deet was only 50% repellent to adult D. variabilis and nymphal and adult A. americanum and provided 61.4% repellency to larval A. americanum compared to controls. Deet was not repellent to adult A. variegatum in a study examining repellency in the presence of an attractant (an aggregation-attachment pheromone) even when presented at 106 times the amount of the attractant [31]. ## 5.2. Permethrin Permethrin is a synthetic pyrethroid insecticide that was registered in the US in 1979 and has been widely used for several decades against ticks and other arthropods (Table 1). Permethrin provides protection from several species of ticks; however, this protection is due primarily to its toxicity rather than repellency [67]. Permethrin can be applied to clothing and bed nets but should not be applied to skin [1]. Permethrin provided better protection than deet in a number of bioassays. For example, 0.5% permethrin applied to clothing provided 100% protection against nymphal and adult A. americanum [68] and D. variabilis, while a 20% spray of deet provided 85% and 94% protection against the same ticks, respectively [69]. Clothing treated with 0.5% permethrin also provided 100% protection of all life stages of I. scapularis while 20% and 30% deet provided 86% and 92% repellency, respectively, against the three life stages pooled together [70]. On baby mice treated to the point of repellent runoff, permethrin provided 95% effective control at a concentration of 0.14% while deet provided the same repellency at a concentration of 17.47% against nymphal Ornithodoros parkeri Cooley [50]. Buescher et al. [71] also found that permethrin was significantly more potent than deet against O. parkeri. In a field study, the number of Western blacklegged ticks, Ixodes pacificus. Cooley and Kohls, collected from overalls treated with a 0.5% pressurized spray of permethrin did not differ significantly from that of untreated over- Page 8 of 20 398 400 401 402 **4**03 405 406 407 408 409 410 411 412 413 414 415 416 417 418 419 420 421 422 423 424 425 426 427 428 429 430 431 432 433 434 435 437 438 439 440 441 442 443 444 445 446 447 448 449 450 451 452 453 454 455 456 457 458 459 460 461 366 340 341 342 343 344 345 346 347 348 349 350 351 352 353 354 355 356 357 358 359 360 361 362 363 364 365 377 378 370 371 372 384 385 390 391 392 A new method of clothing impregnation using polymer-coating of permethrin onto fabric followed by heating to 130 °C increased the longevity of permethrin, which was still active after 100 launderings compared to standard dipping methods (US Army Individual Dynamic Absorption (IDA)-Kit and Peripel 10) [73]. Time to knockdown (inability of tick to move or migrate) of laundered treated fabric was measured for nymphal *I. ricinus*. Fabric treated by the factory polymer-coated method exhibited significantly greater knockdown than both the IDA-Kit and the Peripel 10 methods of fabric treatment. Complete knockdown of *I. ricinus* on factory polymer-coated fabric occurred after 7 min for unlaundered cloth and in 15.2 min after 100 launderings. While toxicity of permethrin can be long-lasting, true repellency is short-lived. Lane and Anderson [67] compared repellency of permethrin-treated and untreated cotton surfaces and observed that initial repellency of permethrin wore off within 8-15 min for Pacific Coast ticks, Dermacentor occidentalis Marx, and within 4-8 min for pajaroello ticks, Ornithodoros coriaceus Koch. Some species of ticks appear to be less susceptible to permethrin than others. Fryauff et al. [74] exposed camel ticks, Hyalomma dromedarii (Koch), to fabric impregnated with permethrin and then placed ticks on rabbits and recorded the time to attachment. Interestingly, attachment was greater and more rapid in permethrinexposed ticks than in controls. The authors hypothesized that permethrin induced a premature or excess release of a neurosecretory substance that stimulates attachment. The synthetic pyrethroid, cypermethrin, stimulated egg development in other tick species, O. parkeri and O. moubata (reviewed by [75]), suggesting that this class of chemistry may actually promote tick reproduction and feeding. Mortality in the former studies with H. Aromedarrii was low, and protection against permethrin may have been due to its thick chitin and cuticle that also offers protection from desiccation in the desert environment [76]. Resistance to permethrin and other pyrethroids has been observed lifethe southern cattle tick, Rhipicephalus (formerly Booplalus [17]) microplus (Canestrini) [78,79]. Resistance appears to be die to the presence of pyrethroid-hydrolyzing esterases [80,82] and a truns-permethrin hydrolyzing carboxylesterase [81]. A oxicity of permethrin can also vary with tick age. Eight-week old larval A hebraeum and brown ear ticks, Rhipicephalus apparaiculatus Neumann, were 8.8 and 1.5x more susceptible, respectively to permethrin than 2week old larvae [83]. #### 5.3. DEPA DEPA (N,N-diethyl-2-pheriu) acetamide) (Table 1) is a compound with moderate and toxicity (mouse oral LD₅₀ 900 mg/kg) [84] and low to moderate are mal toxicity (rabbit and female mouse LD₅₀ of 3500 and 2200 mg/kg, respectively) [85,86] that was developed around the same time as deet. DEPA has recently regained interest and could prove to be an important repellent in developing countries because of its low cost, \$25.40 per kg compared to \$48.40 per kg for deet [18]. In India, DEPA is used as a repellent because of the lack of availability of 3-methylbenzoic acid, a compound necessary for the manufacture of deet [35]. Rabbits treated with 0.3 mL of 25% formulations of deet or DEPA were provided >90% repellency against larval R. sanguineus for 15 d after treatment. Deet provided >90% repellency against nymphal and adult R. sanguineus for 7 and 5 d, respectively, while DEPA pro- vided the same repellency for 5 d against nymphs and 4 d against adults. Hens treated with 0.3 mL of 25% deet or DEPA were provided 11 and 7 d of >90% repellency, respectively, against larval A. persicus. Twenty-five percent treatments of deet or DEPA provided >90% repellency against A. persicus nymphs for 5 d and the same repellency against adult A. persicus for 4 d [35]. #### 5.4. Piperidines Some repellents have been developed based on piperidine, a colorless organic compound with a peppery odor. The structural motif is present in piperine, the alkaloid that gives pepper (*Piper* spp.) its hot flavor [27]. Al3-37220 (cyclohex-3-enyl 2-methylpiperidin-1-yl ketone) is a piperidine derivative whose insect repellent properties were first described by McGovern et al. in 1978 [87]. In field studies assilted adult and nymphal A americanum, Al3-37220 provided significantly greater overall protection than deet [13]. Both repellents provided 100% repellency against nymphs immediately after application; however, 5 h later deet provided <60% repellency while Al3-37220 provided >90% repellency. Against adults, Al3-37220 provided >95% repellency immediately after application compared to approximately 85% repellency for deet. After 6 h, Al3-37220 provided approximately 80% repellency and deet <50% repellency. Al3-37220 also provided greater repellency than deet against A americanum in vertical climbing bioassays but was slightly less repellent than deet against languages. Lecapulars [88]. A8_37220 is a racemic mixture with two asymmetrical centers. Aghiral synthesis yields a mixture of four stereoisomers. The 1S, 2'S Geregisomer is the most effective against mosquitoes [89] and has been formulated into a compound called SS220 or Morpel 220. Rabbits treated with 20% Morpel 220 were completely protected from attachment by A. americanum for up to 72 h. Morpel 220 also significantly reduced attachment by adult D. variabilis compared to controls 72 h after application, although no difference in attachment was observed between Morpel 220-treated rabbits and controls at 0, 24, and 48 h [12]. SS220 provided 94% repellency against A. americanum and 100% repellency against I. scapularis in fingertip bioassays at concentrations of 0.8 μmol/cm² [10]. When applied at a rate of 155 nmol/cm², SS220 repelled 100% of *i. scapularis* nymphs and 84% of A. americanum nymphs in fingertip bioassays [23]. A 20% cream formulation of SS220 provided 100% repellency for 12 h against nymphal A. americanum in a simulated forest floor experiment [54]. In tests against nymphal I. scapularis, the effective concentration to repel 95% of the nymphs was 32.6 ± 3.9 nmol/cm² (the EC₉₅ \pm SE) for SS220 compared to $58.4 \pm 62.4 \text{ nmol/cm}^2$ for deet [23]. Schreck et al. [9] tested a number of piperidine compounds against nymphal A americanum and I. scapularis. A compound similar to Al3-37220, 1-(3-cyclohexenyl-carbonyl) piperidine (Al3-35765), provided the longest duration of protection against A americanum (4 h, $1.5\times$ longer than deet). Five other piperidine compounds provided between 2.3-3.0 h protection against A americanum. However, none of the compounds tested provided >1 h protection time against I. scapularis. Picaridin (1-piperidine carboxylic acid) (also known as Bayrepel®, KBR 3023, and Icaridin) is a colorless, nearly odorless piperidine analog that was developed by Bayer in the 1980s using molecular modeling [18,90] (Table 1). Picaridin became commercially available in the US in 2005 [91]. The compound exhibits low toxicity and is not a skin sensitizer [90]. In trials against nymphal A. hebraeum, 20% Picaridin provided effective repellency for 1 h; however, repellency declined to approximately 55% from 2 to 4 h after application [66]. In a simulated forest floor experiment, a 20% cream formulation of Picaridin provided 100% repellency against nymphal A. americanum for 12 h [54]. #### 6. Plant-based repellents Renewed interest in plant-based arthropod repellents was generated after the US EPA added a rule to the Federal Insecticide, Fungicide, and
Rodenticide Act (FIFRA) in 1986 exempting compounds considered to be minimum risk pesticides [92]. Recently a large number of studies have emerged examining biologically-based repellents for use against ticks and other arthropods [21–26,34,52,97,98,101,128]. Increased interest in biologically-based repellents is also likely a response to the public perception that synthetic insect repellents such as deet are unsafe [15]. Additionally, registration of biologically-based repellents by the US EPA is generally more rapid than registration of synthetic compounds. Biopesticides (the term used by the EPA for naturally occurring substances that control pests) are often registered in less than 1 year while conventional pesticides are registered in an average of 3 years [93]. Plants produce numerous secondary compounds that serve as repellents, feeding deterrents, or toxicants to phytophagous insects [94]. Defensive phytochemicals are grouped into five broad categories: growth regulators, nitrogen compounds, phenolics, proteinase inhibitors, and terpenoids [27]. The vast majority of phytochemicals that have been tested for repellency against ticks are terpenoids. A number of plants and essential oils from plants also exhibit repellent properties against hematophagous arthropods including ticks (Tables 2 and 3). #### 6.1. Terpenoids Terpenoids are a structurally diverse assembly of compounds, that make up the largest group of secondary plant chemicals [95] and are involved in defense against herbivorous arthropods and pathogens [96]. Terpenes are derived from units of isoprene and are classified sequentially as chains of isoprene (hemi-, mong , sesqui-, di-, etc.) [27]. Plant-derived terpenoids are repellent against several species of ticks. For example, Dautel et al. [30] found that I. ricinus nymphs spent significantly less time on filtelinater treated with 1 mg/cm² of myrtenal, a bicyclic terpene that is acconstit- uent of the essential oil of a number of plants including citronella, Cymbopogon nardus (L) Rendle, peppermint, Mentha × piperita L, and lemon balm, Melissa officinalis L. [27] than on untreated controls. Tunón et al. [22] tested whole and fractioned compounds from the extract of southernwood, Artemisia abrotanum L., and the essential oil from the carnation flower. Dianthus carvophyllum L., against nymphal I. ricinus. Eight hours after treatment, the monocyclic terpene eugenol isolated from both plants provided >90% repellency while the acyclic terpene alcohol β-citronellol isolated from carnation flower oil provided 84.1% repellency. Similarly, oil of citronella, containing citronellol and geraniol repelled 83% of *l. ricinus* nymphs after 1 and lily of the valley essential oil which also contains citronellol provided 67% repellency 8 hafter application to filter paper 197]. Eugenol isolated from fractive repelled to the contains citronellol provided from fractive repelled to the contains a citronellol provided from fractive repelled to the contains a citronellol provided from fractive repelled to the contains a citronellol provided from fractive repelled to the citronellol provided from fractive repelled to the citronellol provided from fractive repelled to the citronellol provided from fractive repelled to the citronellol provided from fractive repelled to the citronellol provided from fractive repelled from fractive repelled from fractive repelled from fractive repelled from fractive repelled from fractive repelled repel tioned sweet basil, Ocinum basilicum (L.) provided equivalent repellency to deet against arienus in Petri dish bioassays at 100 and 1000 µg doses but wastess repellent at a 10 µg dose. In bioas-Parienus in Petri dish bioassays at 100 says where treated or untreated filter paper were held in the palm of a human subjects hand eugenol was repellent compared to controls but was dess repellent than equivalent doses of deet [25]. Thorsell et al. 197 found that 10% clove oil, which contains high amounts of engenou-provided 78% repellency while 10% deet provided 71% repellency against 1. ricinus nymphs for 8 h. Pallson et al. [98] tested constituents in the essential oil from the flowers of aromatic tansy, Tanacetum vulgare L., against nymphal 1 icinus. Several terpenoid compounds (Table 3) and one blind of compounds provided greater percentage repellency than nexame controls with mean percentage repellencies ranging from 6493% to 71.5%. Extracts and oils of wormwood, Artemisia absingium L., sweetgale, Myrica gale L., and marsh tea, Rhododendron tonentosum (Stokes) were also tested against nymphal 1. ricinus [46]. Monoterpenes isolated from M. gale were active; however, the extracts provided <50% repellency. A 10% dilution of R. tomentosum produced 95.1% repellency while an ethyl acetate extraction of A. absinthium provided 78.1% repellency. The primary volatile compounds identified in A. absinthium and R. tomentosum were the terpenes, myrtenyl acetate (77.8%) and (3Z)-hexanol (18.3%), respectively. Table 2 Plants that exhibit repellency against ticks, their taxonome languages, lick species repelled, and references. | Scientific name | Common name | Fainly . | Tide species | | References | |--|--|--|-----------------------------------|--|----------------------| | Andropogon gayanus | Cámba grass (Lp. 1 | Poaceae | a la marquia | | [108]:10] | | Artemeia atronogum
Azudinachti malce | Southernwood as a Need tree | Asteraceae Melaceae | I ricinus | | | | Calllarpa un ericana escribir. | American beautyperty. | Company of the Compan | A. americanini, I. sco | | 1000 | | Collegende apportes
Chapters parts programmes | Japanete beautyteet voo
Alaska vellow cedaret | | a priesconori i da
L'appliatio | ould its | [23] 9
2 [99 101] | | Ceonel Grandropsis gynanara | Algranispider
flower | Cappandacae I | Raipedialini, | | [43,114] | | George indirophyla
Commishing erviring | Spulpt plant 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Campaildatae : 1
Buistrace | A unercanum O va | dentic Longitaris | | | Comminators Holtzana | Section General Control | a Burseraceae ad 24 | e Endone | | - 16i# | | Convaluation of the Conval | | Burseracae
Suareae | A dependences | | | | communication and | stemorescented gum | Myracae ee me | | | 46124 (25) | | Combooken sterili
Dunthu Conomic Built | Considerates | (IIII Gramina) Poaceae
Carvostivilaceae | | | | | Holpstoblanted 1 | 200600 x x x x x x x x x x x x x x x x x | eta Himiradae | a diamental di basi | | | | i combuit argustijoto.
Vaapetstan argustijn selabratum | | Sumples de la companya company | | s (Lytonus)
eabilist scapulars () parker | 146.104
2634.128 | | kenulahirica 🕪 🖫 | Molasel gras | COMMON TO SERVICE | . I appealation | | 108.109 | | | West State | | | | | | Helargo julio primerlens il 1800. | | Filermane A | | | | | Paradolehalan Lamengsum (1965)
Sylothole Lamen | Carlos de 1900 | | A Menula | | | | Sylvine times the second | | A Charter 18 | | | ani esta | | | | Myriodae | Trimus | | | B.W. Bissinger, R.M. Roe/Pesticide Biochemistry and Physiology xxx (2009) xxx-xxx Table 3 Tick repellent compounds isolated from various plants. | Compound hame | Tick species sepelled | Reference | Formula _s 2 | Structure | | | |--|--------------------------------|--------------------------|---|--|---------------------|------------| | | | | | Ne Ne | | | | | | | agreement to a | HOLE BY THE | | | | Borneo) | A.Acmus 🗀 💮 | 4. [98] ^{#**}) | · CioliaQ. | 19 \ | | | | | | | Barring. | | | | | | | | | A R | | | | | | . . | | CHO | | | | | | | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | | (Gallicarpenal) | A americanum I scapularis | (4) (23) | C ₁₆ H ₂₆ O | (PARA) | | | | No service and the | | | | \ \\\\\ | | | | | | | | Mo | 1.8-Gineoi (eucalyptol)。 。 智 | L richus | 981-22 | e Collect | C(or any | 408 | | | | | | | | | | | | | | | PH | | | | GalVacrol S | 1. scapularis R. appendiculari | B (42.43)(01) | e anizo | | | | | | | | | Me T | | | | | | | | THE OH | | | | B-Citronelloi | L ricinus | 3 (27) Th | CroHaoO | Maria de Maria | | | | | | | | ifo chy che chi-c | 7H2 — CH2,—CH=== CM | e 2 | | | | | | Low Hard | | | | | | | | | Pri
7 Sept. | | | u-Copaene | R appendicularus | 3 1177 | Cuffu | | | | | | | | | Mb 7 Mg | | | | | | | | | | | | Coumarin Say S. 2 | Trialis | | FGA _I O ₂ | | | | | | | | 1000 | | | | | | | | | Ma | | | | Poylogians - 122 h | S. appendicularies | 491 | е санада.
В санада. | () - Ma | | | | | | | | PCHO ₃ | | | | | | | | in the second | | | | | | | | | | | | m-Cyriene the | R appendiculatus | | ne Collins I de | | | | | | | | | | | | | | Luner Comment | | 国际企业的 100 100 100 100 100 100 100 100 100 10 | official County Table 1 | | | | Doole calloic actual state of the control co | | 17.2 | | ile lace to a Ma | | | | ¿ Dodecanome : 1 | k appenticulatus | | 0.00 | | | | | THE PERSON OF TH | | | | NAME OF CHILDS | | | B.W. Bissinger, R.M. Roe/Pesticide Biochemistry and Physiology xxx (2009) xxx-xxx Table 3 (continued) (continued on next page B.W. Bissinger, R.M. Roe/Pesticide Biochemistry and Physiology xxx (2009) xxx-xxx #### Table 3 (continued) | Table 3 (continued) | | • | | | | | |--|--|---|-------------------------|--------------------------------|----------------------|-------------| | Compound name of the Tick spec | ies repelled | Reference R | orimola | eructure | | indian diam | | | | | | | Q 1 | | | | | | | | >> _{>} 0 | | | | | red
to | | | | | | Nogtkatone 1 ≥ 10 epoxide . L scopula | | Jinj G | isHaiOa Ald | | K R | | | | | program I | | | LY.T. | | | | teranical contract | | | СН | Ma . | | | | | | | of march | | | | Octana A americ | anum) urlae | (2134) | H ₁ (O) C | HC-(CH) —Mea. | | | | 2.Plienylettanol donus | | i
1 jan - Fran G | Asole i | io-city City Pin | | | | | The state of s | | | | | | | | | 29 FALLA 2014 | | 0 | Here et Stat | | | | | | | | E F | | | l-o-Terpineol Lincinis | R appendicularus | [42,43,98]Ci | iifao | 1.0×1 | PH | a de loca | | | 4-Terpineol 2 2-1-Virtuit | | [98] * * : E r C | idi.o | r Y−r | de la la | | | | | | | ٠٧٤٧ | | | | | | ag sassagg | | 10 | | | | | | | | e, 144 E | | | | | | | 5 | | | | | e Thujone da | | [98] t. C | ioHieOs | | | | | | | | | R. H. | | | | | | | | | le 11111 | | | | | | | ė | | | | | anum, D. variabilis
nis, O. parkeri | [26,34 127] C | ijh ₂ o" = 1 | нь = C= (СН ₂) , = | Me | | | | | lar - martin | | | | 144.4 | | | e visiones e e | | | 0.5 | | | | 3-Undecadones R. applem | hculatus - 1 | 2 J4244 - Kalling TG | uHaO area | 1 - C - (CH.); - | | | | | | | | | | | | | | | | 外談人 | | | | | | | | | | | | yalencene (Volto Comula | 6 | ion i i s | aHaO | | | Ж | | | | | | | | | | | | | 1 | | | | | | | | | V. | | | | | | | | $\lambda = 20$ | H | | | Vergeno e romin | | | oties te | ib [J.] | | | | | | | | | | | | | | | | Mo | | | | | | | | | | | | | | | | | 5,0 | | | | | | | vie – () | | | | | | | | | | | | Verbrione 12 22 22 Michael | | . 1981
 | oH74C | | | | | | | | | | | | | | | | | and the Ma | | | | Account of the first fir | | A.C. A. A. M. M. C. | 西班牙斯 | | | | Chemical structures were obtained from [139]. 75R Two terpenoids, callicarpenal and intermedeol, isolated from American beautyberry, Callicarpa americana L. and Japanese beautyberry, C. japonica Thunb. have activity against ticks. Using a fingertip bioassay, Carroll et al. [23] compared deet and SS220 to callicarpenal and intermedeol against nymphal A. americanum and I. scapularis. Against A. americanum, only SS220 and intermedeol provided significant repellency compared to controls while all four compounds were highly repellent (>96%) against I. scapularis. In dose-response tests, SS220 provided the greatest repellency against I. scapularis, however, no difference in repellency was found between callicarpenal, intermedeol, and deet. Callicarpenal applied to cloth provided 100% repellency against I. scapularis 3 h after application; however, repellency fell to 43.3% at 4 h [23]. Essential oil and fractioned compounds from the Alaska yellow cedar, Chamaecyparis nootkatensis (D. Don) Spach., possess acaricidal activity against I. scapularis nymphs [99,100]. Dietrich et al. [101] isolated 14 compounds classified as monoterpenes, eremophilane sesquiterpenes, and eremophilane sesquiterpene derivatives from the essential oil of the heartwood of Alaskan cedar. After an initial screening for tick repellency, the four most repellent compounds were compared to deet against nymphal I. scapularis in in vitro studies. No significant difference in the RC₅₀ (concentration that produces 50% repellency) was found 4 h post-treatment between deet and the compounds carvacrol, nootkatone (derived from grapefruit oil but found in Alaskan cedar), nootkatone $1 \rightarrow 10$ epoxide, and valencene-13-ol. Isolongifolenone is a sesquiterpene compound found in the South American tree, *Humiria balsamifera* St. (Aubl.) [52]. In fingertip bioassays, both isolongifolenone and deet applied at 78 nmol compound/cm² repelled 100% of *I. scapularis* nymphs. Isolongifolenone and deet were less repellent against *A. americanum* compared to *I. scapularis*, repelling only 80% of the nymphs at a concentration of 78 nmol compound/cm² [52]. #### 6.2. Plant growth regulators Methyl jasmonate is a volatile compound involved in the regulation of plant growth and development that is found in the essential oil of a number of plants [102]. Garboui et al. [124] tested different concentrations of methyl jasmonate on cotton cloth against nymphal *I. ricinus*. Methyl jasmonate at a concentration of 0.3 and 0.75 mg/cm² provided 92% and 92% repatiency, respectively, compared to untreated controls. Field trails were also conducted to compare repellency between treated and untreated flannel cloth drags. Cloth treated with 0.2 mg/cm² methyl jasmonate exhibited 80.9% repellency on the first day of testing; however, repellency dropped to 28.5% on the second day with the same cloth that was tested. Plant essential oils are generally less efficacious and provide an acceptable level of protection for less time after application than deet or permethrin because of their high volatility [27,103]. This problem can be overcome by the use of higher concentrations. Jaenson et al. [21] showed that It diluted oils from R. tomentosum did not provide significant repliency against nymphal I. ricinis; however, 10% produced 9.3% epellency. In a separate study, low repellency was observed against nymphal I. ricinis at 1% for geranium, Pelargonium graveolens L'Hér. ex Aiton, and lavender, Lavandula angustifolia Mill., oils and 100% repellency for 30% concentrations [46]. Similar results were obtained in climbing bioassays testing lavender essential oil against adult coarse-legged ticks, Hyalomma marginatum rufipes Koch, where the duration of repellency was dose-dependent with 20% concentrations of lavender oil providing 100% repellency for 50 min and a 5% concentration providing complete protection for only 20 min [104]. There is the popular belief that compounds of plant origin are benign and harmless to the user [27]. Increasing the concentration of plant essential oils can increase efficacy, but high concentrations may also cause contact dermatitis [92]. Additionally, many plant extracts that provide repellency against ticks exhibit toxic effects in vertebrates. For example, eugenol is an eye and skin irritant and has been shown to be mutagenic and tumerogenic [105]. β -Citronellol and 2-phenylethanol are skin irritants, and 2-phenylethanol is an eye irritant, mutagen, and tumerogen; it also affects the reproductive and central nervous systems [105]. It has been suggested that repellent compounds with toxic attributes be used as clothing treatments rather than for application directly to human skin [25]. #### 6.3. Anti-tick pasture plants Acaricides are the primary control method for ticks that parasitize livestock. Acaricides at exprehenatic because they are expensive, and their use on lead to pesticide resistance, environmental pollution, and residues in meat, milk, and hides [106]. Repellent and acaricidal and tick-pasture plants have been proposed as components of an overall integrated tick management program [107]. Essential oils and compounds (Table 3) from repellent pasture plants have been examined mostly against cattle ticks. There is one exceptions where Carroll et al. [44] studied a related plant species in the gainst Commiphora against 3 ticks that bite humans. The use of anti-tick pasture plants and their actives to prevent tick feeding an humans needs further study. Several grasses have been suggested for use in anti-tick pastures. Thompson et al. [108] conducted field trials comparing rerates of larval R. microplus released in monocultures of x pasture grass species. Molasses grass, Melinis minutiflora Beauv. exhibited the greatest tick deterrence with greatly reduced tick recapture rates and no re-infestation. Mwangi et al. [109] observed Mimbing behavior in the laboratory of R. appendiculatus presented simultaneously with stems of molasses grass and Pennisetum clandestinum Hochst. ex Chiov. (control). No R. appendiculatus climbed the molasses grass while 79.2-93.2% (depending on life-stage) climbed P. clandestinum. In field plots, no larval, 4.3% of nymphal, and 3.8% of adult R. appendiculatus climbed molasses grass compared to 76.2%, 65%, and 73.2% of larval, nymphal, and adults in P. clandestinum. Additionally, significantly fewer R. appendiculatus chose molasses grass leaves compared to the control in Y-olfactometer trials [109]. Repellency of Gamba grass, Andropogon gayanus Kunth was also tested against larval R. microplus [110]. Tick repellent properties were exhibited in mature grass 6-12 months old but not in plants 3 months old. The authors note that the presence of glandular trichomes on older grass and possibly a volatile compound may be responsible for the difference in repellency. Two tropical legumes, Stylosanthes hamata (L) Taub. and S. humilis Kunth, exhibited acaricidal and repellent properties [111]. The plants' stems and leaves are covered with glandular trichomes that produce a sticky secretion containing toxic volatiles [112]. In Y-olfactometer bioassays comparing extracts of different plant parts in various solvents, repellency ranged from 70% to 87% for S. hamata and 68–92% for S. humilis against R. microplus larvae [113]. Seventeen compounds were identified using GC-MS from S. hamata with linolenic acid being the most abundant. Sixteen compounds were identified from S. humilis with the compounds ferrocene and β -sitosterol being the most abundant. A number of African plants have tick repellent properties [107]. Oil from wild basil, Ocimum suave Willd (an African shrub) was highly repellent against R. appendiculatus in climbing bioassays. No significant difference was found between deet and wild basil oil, and mortality occurred in all life stages exposed to O. suave oil [41]. In a climbing bioassay, essential oil from the African shrub, Cleome monophylla L. was as repellent as deet at a 0.1 µL dose against R. appendiculatus but less repellent than deet at lower doses. A number of 792 793 794 795 796 797 798 799 ROO 801 ROO RN3 804 805 806 807 808 809 810 811 818 819 839 840 841 847 849 850 fractioned compounds including carvacrol, 2-dodecanone,
1-α-terpineol, and 3-undecanone from C. monophylla essential oil also provided equivalent repellency to deet at a dose of 0.1 µL. 2-Dodecanone and 1-a-terpineol additionally provided equivalent repellency to deet at concentrations of 0.01 and 0.001 uL respectively [42]. Essential oil from African spiderflower, Cleome (Gynandropsis) gynandra (L.) Brig., was also repellent against R. appendiculatus. In climbing bioassays, 0.1 µL of C gynandra essential oil provided 98.9% repellency compared to 84.0% repellency for an equivalent amount of deet. However, deet was more repellent than C. gynandra oil at 0.0001 µL, providing 70.5% versus 50.5% repellency, respectively. Fractioned compounds from C. gynandra (Table 3) were also highly repellent against R. appendiculatus providing ≥ 90% repellency at 0.1 μ L [43]. Malonza et al. [114] similarly found that nymphal and adult A. variegatum and R. appendiculatus avoided contact with C. gynandra leaves used as plugs in glass tubes. Fewer ticks were observed contacting C gynandra leaves compared to tubes plugged with nonabsorbent cotton wool over a 24 h period. Likewise, in olfactometer trials, significantly more nymphal and adult R. appendiculatus moved towards the control arm of a Y-olfactometer plugged with cotton wool than to the arm plugged with C. gynandra leaves. In addition to repellency by C. gynandra, high levels of mortality were observed in nymphal A. variegatum and R. appendiculatus. All R. appendiculatus nymphs died within 6-16 h, and 71% of A. variegatum nymphs died after 2 h of continuous exposure to the plant leaves [114]. The indigenous Maasai of Kenya and northern Tanzania use plants in the genus Commiphora as flea and tick repellents by employing the sap in a topical application or by consuming the boiled plant [115]. Gurn haggar, Commiphora holtziana Engl. is an East African plant traditionally used by farmers as a tick repellent when rubbed on the skin of cattle. Birkett et al. [116] tested the resin of gum haggar against larval R. microplus. A hexane extraction the resin provided repellency for up to 5 h whereas a second species, C. myrrha, was not active. Analysis of the resins showed that C. myrrha contained much lower levels of sesquiterpene hydrocarbons assumed to be responsible for the repellency and that are abundant in C. holtziana. Kaoneka et al. [117] tested hydrogistilled oil and fractioned compounds of C. swynnertonii Burtt against adult R. appendiculatus in a climbing bioassay. Ten percent oil of C. swynnertonii repelled 87.3% of the ticks while deet and the fractioned compound α-copaene repelled 100% At 1% α-copaene and deet also provided 100% repellency; however repellency of α-copaene was significantly lower than deer at 20.1% dose. Carroll et al. [44] tested hexane extracts of gum sessio from the shrub Commiphora erythraea Engler against A. americanum D. variabilis, and I. scapularis in climbing bioassays on treated cotton cloth. The extract provided 100% repellency against lawal and adult A. americanum at a concentration of 0.2 mg/cm² and also provided significant repellency compared to controls against variabilis and I. scapularis. In addition, greater than the scape mortality was observed in A. americanum and D. variabilis exposed to 0.02 mg/cm² C. erythmen extract raea extract. ## 7. Commercially available natifical repellents Although a number of plants and plant-compounds are repellent, relatively few have been commercialized. In some cases the cost of the extraction of pure bioactive compounds is prohibitive. and the yield of these compounds may be low [27]. The active ingredients in many commercially available arthropod repellents were originally isolated from a plant or other natural source but are mass-produced synthetically. A synthetic preparation can be beneficial because of the potential of obtaining high purity and concentration of the active. A number of active ingredients commonly found in commercially available tick repellents are presented in Table 1. 7.1. IR3535 The repellent IR3535 or EBAAP (ethyl butyl acetyl aminopropionate) is a synthetic currently registered as a biopesticide by the US EPA [118] because of its structural resemblance to naturally occurring β-alanine (Table 1). IR3535 causes less irritation to mucous membranes and exhibits a safer acute oral and dermal toxicity than deet [119], and no recorded reports of adverse reactions to the product have been made [18]. IR3535 has been available in Europe since the 1970s but was not available in the US until 1999 [120]. Staub et al. [121] examined the effectiveness of a repellent containing both deet and EBAAP on human volunteers in field tests in Switzerland where the predominant tick species was *I. ricinus*. The repellent provided 41.1% repellent effectiveness and significantly fewer tieks were found attached to repellent-treated volunteers compared the those treated with a placebo. Cilek [122] determined that IKS 35 was more repellent than similar concentrations of deet against nymphal *I. scapularis*. Carroll et al. [118] tested those composited release formulations of IR3535 [118] tested three composited release formulations of IR3535 against nymptal *L. Computaris*. A 10% lotion formulation of IR3535 prevented ticks from crossing a treated zone on human volunteers for 9.1 h. Wenty percent aerosol and pump formulations prevented ticks from crossing the treated region for 11 and 12.2 h. respectively. However, when presented in an air stream, EBAAP was unable to inhibit attraction of A. variegatum to its aggregation attraction pheromone [31], which suggests that this compound is active as a contact repellent. 855 856 858 859 860 861 862 863 864 865 866 868 869 870 871 872 873 874 876 R77 879 880 881 882 883 884 885 226 887 888 889 890 891 892 893 894 895 896 897 898 ROO 901 902 903 904 905 906 907 908 909 910 911 912 913 914 915 916 917 7.2 PMB The monoterpene, para-menthane-3,8-diol (PMD), is the major constituent of the byproduct from the distillation of leaves from the Australian lemon-scented gum tree, Corymbia citriodora (Hook.) K.D. Hill & L.A.S. Johnson (formerly Eucalyptus maculata citriodon) (Myrtaceae) (Table 1). The essential oil from C. citriodora, termed oil of lemon eucalyptus, contains citronella, citronellol, geraniol, isopulegol, and delta pinene [27]. Essential oil from C. citriodora was determined to provide short-term repellency against mosquitoes; however, PMD was repellent for a longer duration, likely because of its relatively low volatility [123]. In China, PMD is called Quwenling which translates to "effective repeller of mosquitoes" [27]. In addition to being repellent against several species of mosquitoes, PMD is also repellent against ticks. For example, Trigg and Hill [124] examined attachment of I. ricinis nymphs on the ears of rabbits treated with PMD. The proportion of nymphs that fed on rabbit ears 43 h after treatment with PMD was greatly reduced compared to untreated ears. Additionally, PMD was acaricidal with an average mortality of 77.5% on treated compared to 11.6% on untreated ears. In a field test, Gardulf et al. [125] found significantly lower tick attachment on skin treated with Citriodiol lemon eucalyptus extract compared to untreated controls. However, no significant difference was found between treated and untreated volunteers in the number of unattached crawling ticks. Jaenson et al. [46] tested oil of lemon eucalyptus and MyggA® Natural, a product similar to Citriodiol that contains 30% oil of lemon eucalyptus with a minimum of 50% PMD and small amounts of geranium, lavender, and rose extracts against nymphal I. ricinus. Both products provided 100% repellency 5 min after the beginning of bioassays. Field trials using cloth drags treated with MyggA® Natural or oil of lemon eucalyptus were 74% and 85% repellent, respectively, on the first day of testing. A separate field study conducted by Garboui et al. [47] showed that blankets treated with two concentrations of MyggA® Natural (3.2 and 4.2 g/m²) and the repellent RB86 (70% neem oil containing azadirachtin) significantly reduced the number of I. ricinus nymphs collected by dragging compared to untreated blankets. Significantly fewer nymphs were collected on blankets treated with 4.2 g/m² MyggA® Natural than were collected on the other two repellent treatments. #### 7.3. 2-Undecanone The repellent compound 2-undecanone (methyl nonyl ketone) was originally isolated from the glandular trichomes of the wild tomato plant, *Lycopersicon hirsutum* Dunal *f. glabratum* C.H. Müll [126] (Table 1). Resistance to insect herbivory of *L. hirsutum f. glabratum* is afforded in part by the presence of 2-undecanone. In studies against *O. parkeri*, 2-undecanone was $\geqslant 90\%$ repellent at 100 and $50 \mu g/cm^2$ but was not repellent at $10 \mu g/cm^2$ in choice-tests between treated and untreated filter paper [127]. The arthropod repellent BioUD® contains the active ingredient 2-undecanone and was registered by the US EPA in 2007. In choice-tests on treated and untreated filter paper, BioUD® with 7.75% 2-undecanone provided significantly greater mean percentage repellency than 98.1% deet against A. americanum and I. scapularis and equivalent repellency to 98.1% deet against D. variabilis on treated filter paper compared to untreated controls [34]. The same formulation of BioUD® was more repellent than 15% deet against D. variabilis in head-to-head tests directly comparing the repellents on treated filter paper. BioUD® provided high repellency against D. variabilis on treated cotton cheesecloth for 8 d after repellent treatments [26] and an average of 93.2% repellency against A. americanum over 7 weeks of testing [128]. Additionally, BioUD® was determined to be repellent against D. variabilis on human skin for at least 2.5 h after repellent treatment [26]. #### 7.4. Dodecanoic acid Dodecanoic (lauric) acid (DDA) is a saturated fatty acid that occurs as the main
compound in coconut and palm kerner oil (Table 1). The tick repellent product ContraZeck® contains 10% DDA. Schwantes et al. [129] tested formulations of 10% DDA against *l. ricinus* nymphs using the moving-object bioassay [30]. Dodecanoic acid in alcohol provided a mean repellency of 86.5% in the same study, ContraZeck® was compared to the coconut oil maked repellent Zanzarin® against *l. ricinus* nymphs and to Autang, containing the synthetic repellent learidin, against *l. ricinus* adults of human skin. From 30 to 60 min after repellent application, ontazeck® provided 83% repellency and Zanzarin® provided 94% repellerery; however, repellency fell to 63% for ContraZeck® and 75% or Zanzarin® from 5.5 to 6 h. When compared to Autan®, ContraZeck® provided greater mean percentage repellency at 2, 3, and 6 h after application with repellency ranging from 75.5% to 88%. ## 8. Additional natural repellents ## 8.1. Arthropod-based repellents Many vertebrates anoint themselves with chemicals produced by arthropods or other organisms. For example, birds and mammals have been observed tends themselves with millipedes that excrete benzoquinones, presumably to repel ectoparasites. The potential for use of chemicals produced by arthropods as personal repellents has been known for some time and was reviewed by Jacobson in 1966 [130]. More recently, Carroll et al. [131] tested three common benzoquinone millipede defensive secretions in a climbing bioassay against nymphal A. americanum. One compound, 2-methoxy-3-methyl-1,4-benzoquinone, provided significant repellency compared to controls against A. americanum (100% at a concentration of 550 mM). After capuchin monkeys, Cebus apella L. in a Brazilian ecological park were observed anointing themselves with formic acid-producing ants, Falótico et al. [51] examined the repel- lency of formic acid and the ants themselves against nymphal Cayenne ticks, Amblyomma cajennense (F.) and Amblyomma incisum Neumann, and against adult Amblyomma parvum Aragão. Formic acid applied at an amount that covered human index fingers from the first to the third skin fold at a concentration of 50% repelled 100% of A. cajennense nymphs, 98.6% of A. incisum nymphs, and 86.1% of A. parvum adults in fingertip bioassays. Formic acid however, is highly volatile and was effective only for approximately 25 min. #### 8.2. Vertebrate-produced repellents Some vertebrates produce the flown chemicals that provide defense against ectoparasites [132] The crested auklet, Aethia cristatella Pallas, is a seabird that produces a volatile citrus-like odorant that is secreted from wick liberteathers [133]. The odorant is predominantly comprised of even-numbered saturated and monoun-saturated aldehydes [13]. These odorants appear to be important in sexual selection with auklets producing higher levels of odorant being more attractive. Prospective mating pairs of auklets rub the positions of the bodies that they are unable to selfpreen (the beak, head; neck, and breast) against the wick feathers of one another [133]. A cocktail of odorant components caused a dose-dependent repellent response in A. americanum in a moving-object bioassay. A 10% ethanolic solution of octanal, the precompound in the auklet secretion, provided simificantly greater repellency against nymphal A. americanum than blank or ethanol controls [134]. A blend of odorant components provided significant repellency compared to controls against Symphal seabird ticks, Ixodes uriae (White), a tick that parasitizes autiets. In the same experiment, octanal provided highly significant repellency compared to controls. Nymphal and adult I. urige exposed to 5 µL of octanal became moribund within 15 min and 1 h, respectively [134]. #### Comparative activity of EPA-registered, current commercial tick repellents Bissinger et al. [128] recently conducted comparative studies of the currently available (EPA-registered) commercial repellents for personal protection from biting arthropods, including ticks and mosquitoes. The activity of seven products containing six different active ingredients were compared in laboratory two-choice Petri dish bioassays on cotton cheesecloth against A. americanum and D. variabilis (Table 4). The products that gave the highest mean percentage repellency against both tick species were BioUD® (7.75% 2undecanone, HOMS, LLC Clayton, NC), Cutter® (30% oil of lemon eucalyptus, Spectrum, St. Louis, MO), Jungle Juice (98.1% deet, Sawyer Products, Safety Harbor, FL), and Skin-so-soft Expedition™ Bug Guard Plus (19.6% IR3535®, Avon Products, Inc., New York, NY). There was no statistically significant difference in the mean percentage repellency provided by these four products. Slightly lower mean percentage repellency was provided by Cutter® Advanced Outdoorsman (15% Picaridin, Spectrum, St. Louis, MO) against both species. Lowest mean percentage repellency against both species was provided by the product containing 0.5% permethrin (Premium Clothing insect repellent, Sawyer Products, Safety Harbor, FL). The three most active repellents in these studies were each directly compared to BioUD® in the same Petri dish on cotton cheesecloth. BioUD^{Φ} provided significantly greater overall mean percentage repellency than the IR3535® product for A. americanum and D. variabilis. BioUD® was significantly more repellent than the oil of lemon eucalyptus product for A. americanum but did not differ significantly in repellency against D. variabilis. No statistically significant difference in repellency was found between BioUD and the deet product for either tick species [128]. Page 16 of 20 1039 1040 1041 1042 1043 1044 1045 1049 1050 1051 1052 1053 1054 1055 1056 1057 1058 1059 1060 1061 1062 1063 1064 1065 1066 1067 1068 1069 1070 1071 1072 1073 1074 1075 1076 1077 1078 1079 Table 4 Overall mean (±1 SE) percentage repellency of seven commercially available products from 3 to 3.5 h after repellent application to cotton cheesecloth against Amblyomma americanum and Democentor variabilis. | and testian are permanent of the permane | | |--|------------| | Active ingredient Product Mean(±1SE) percentage repellency's | | | A conedamum D vortabili
2-Unidecanone 7,75% BioUD ^P spray ^a 97,2-2-6,1a | 283045 AB1 | | DEPT [98.13] Jungle Jungé
(R3535 [19.63] Skin-So-Soft Expedition ^{al} Bug Guard Plus 92.6 15.23b R3.3 i 6 l'a | | | Oil of Jerung eucalyprus Cutter 99 88.4.15.2ab 97.5.46.11 Permethirin [0.5x] 58.1.15.22 | | | Picardin [5%] OFFI® family care insect repellent if 63.8±3.2€ 1.2 Not rested Picardin [15%] Curter® Advanced Outdoorsman 2.2 1.2 78.2±5.2bc 1.2 79.9±6.1b | | - * From (128) - Means in the same column followed by the same letter are not statistically significantly different ($P \le 0.05$, pairwise - c 30% containing approx. 65% para-menthane-3,8-diol. - d HOMS, LLC, Clayton, NC. - Sawyer Products, Safety Harbor, FL. - Avon Products, Inc., New York, NY. - ⁸ Spectrum, St. Louis, MO. - h S.C. Johnson & Son, Inc., Racine, Wi. #### 10. Importance of formulation Repellent activity against ticks is determined by a variety of factors which include the rate of evaporation from the site of application, the importance of contact versus spatial repellency, the delivery rate to the receptor, and the potency of the compound to elicit repellent behavior. At the level of the sensilla, potency is affected by delivery of the repellent to the receptor, the affinity of the receptor protein for the repellent, degradation of the repellent in the sensilla, and potency (once in the receptor) of eliciting an effective repellent behavior. In addition, because repellents need to provide personal protection for extended periods of time, a balance must exist between all of the factors important in repellency to achieve high levels of activity for 6 h or more. A repellent might be highly colatile and therefore highly active for the first 30 min and then the
active has been exhausted from the treated surface. Conditions such as abrasion, humidity, temperature, and wind also can affect the longevity of repellency [18]. Finally, because of the human factor, feel on the skin, the amount that can be applied to the skin smell, and the perception of whether the repellent is safe affects use and ultimately whether a person will be protected from tick-bonne disease. Formulation can play an important role in this equation. For example, an early field study showed that indalone formulated as an emulsion provided 83% repellency against these for 6 weeks compared to only 22% provided by an aerosof formulation [62]. Unfortunately, the vast majority of published escaper on tick repellents (discussed earlier) has focused on the discovery of active ingredients with less interest in the science of the proprietary nature of ormulation. Additionally, due to the proprietary nature of ormulation chemistry, information on formulations is often difficult for the general research community to obtain. Many repellents are formulated in alcohol [135]. This could pose a safety hazard to users since repellents may be applied outdoors around open flames (cardying or cooking fires, gas-burning lanterns, etc.) and are flaminable. In addition to posing a safety hazard, formulation in alcohol can enhance dermal absorption, as is the case with deet [135]. This absorption is partially responsible for deet's short-lived repellent action [136]. A liposomal preparation of deet (LIPODEET) was formulated in an attempt to increase the duration of its repellent protection. LIPODEET is absorbed into the skin at a 10× lower rate than deet formulated in alcohol [137]. Attachment by adult A americanum and D. variabilis on rabbits treated with 20% formulations of deet or LIPODEET were compared. LIPODEET provided complete protection from attachment by A americanum for 72 h [12]. Compared to controls, deet officed no protection from attachment by *D. variabilis* while LIPODEEP-treated rabbits had 9× fewer ticks attached at 24 h and 67× fewer at 72 h. LIPODEET was also acaricidal for both *A. americanum* and *D. variabilis*. Similarly, Carroll et al. [54] showed that a polymer formulation of deet and cream formulations of \$\$220 and Picaridin provided approximately 100% protection against *A. americanum* nymphs for 12 h. The new polymer-coating method used to apply permethrin to cloth [73] also could be applied to other active ingredients and improve formulation echnologies might be a critical factor in the improve effectiveness of a variety of repellents already described in the literature including essential plant oils. #### 11. Future directions Screening of chemical libraries, the bioassay of different biological products from plants and animals, the development of structure-activity relationships, and serendipity have historically been critical factors in the research and development of repellents for personal protection from the nuisance and vector-borne pathogens associated with tick feeding. Often the first objective of these studies has been protection from mosquitoes with ticks as a secondary concern. Without question repellents need to have broad-spectrum activity to be commercially relevant and available to the public. The understanding of the mechanism of repellency from spatial versus contact to the molecular basis of odorant reception in ticks has fallen far behind that of mosquitoes. For example, over 50 different odorant-binding proteins have been identified in the mosquito, Anopheles gambiae Giles [33], while similar work in ticks is minimal. The recent sequencing of the I. scapularis genome [138] as well as new high throughput DNA sequencing technologies, the ease for the de novo construction of transcriptomes from sample sizes as small as a single cell, and advances in bioinformatics should lead in the near future to the rapid identification of similar proteins in ticks as well as significant advances in our overall understanding of tick repellency at the molecular level. Understanding the importance of tactile versus spatial repellency will also be critical. Although screening of chemical libraries and the examination of extracts from plants and animals will continue to be an important source for new compounds in the future, molecular and stereochemical modeling involving odorant transport, binding and degradation proteins as well as the development of in vitro and single cell receptor bioassays could also be important [19,33] and at the very least add to our basic knowledge of the mechanism of repellency. 1094 1096 1097 1098 1099 1093 1122 1123 1199 1200 1201 1202 1203 1204 1205 1206 1207 1208 1209 1210 1211 1213 1214 1215 1216 1218 1220 1221 1222 1223 1224 1225 1227 1228 1229 1230 1231 1232 1234 1236 1237 1238 1239 1241 1242 1243 1244 1245 1246 1247 1248 1250 1251 1252 1253 1255 1257 1258 1259 1260 1262 1263 1264 1265 1266 1267 1269 1271 1273 1274 1275 1276 1277 1278 1280 1282 The authors thank Drs. Charles Apperson, James Harper, and Wes Watson (Dept. of Entomology, North Carolina State University, Raleigh, NC) and Dr. Christina Grozinger (Dept. of Entomology, Pennsylvania State University, University Park, PA) for comments that improved the manuscript. #### References 1150 1154 1155 1156 1157 1158 1160 1161 1162 1163 1164 1165 1167 1168 1169 1170 1171 1172 1174 1176 1177 1179 1181 1182 1183 1184 1185 1186 1188 1190 1192 1193 1194 1175 - [1] D.E. Sonenshine, R.S. Lane, W.L. Nicholson, Ticks (Ixodida), in: G. Mullen Durden (Eds.), Medical and Veterinary Entomology, Academic Press, San Diego, 2002, pp. 517-558. - [2] D.E. Sonenshine, Biology of Ticks, vol. 2, Oxford University Press, New York - [3] G.P. Kaaya, E.N. Mwangi, E.A. Ouna, Prospects for biological confidence of livestock ticks, Rhipicephalus appendiculatus and Amblyommagora using the entomogenous fungi Beauvaria bassiana and Metarhiz Invert. Pathol, 67 (1996) 15-20. - Centers for Disease Control and Prevention, Rocky Mountain Available from: http://www.cdc.gov/ncidod/dvrd/rmsffpigventilign:htm> 2005 (accessed 09.07.08). - 2005 (accessed 05.07.08). V.G. Dethier, LB. Browne, C.N. Smith, The designation of energicals in terms of the responses they elicit from insects, J. Econ. Entongol. 53 (4960) 134–136. S.P. Frances, Efficacy and safety of products containing 1977. Iff M. Debboun, S. Frances, D. Strickman (Eds.), Insect Repellenge. Practiples: Methods, and - [6] S.P. Frances, Efficacy and safety of products contain S. Frances, D. Strickman (Eds.), Insect Repellen Pri - Uses, CRC Press, Boca Raton, 2007, pp. 337–340. [7] H.H. Yap, K. Jahangir, J. Zairi, Field efficacy of the inset repellent products against vector mosquitoes in a tropical environment. J. Am. Mosq. Control Assoc. 16 (2000) 241-244. - [8] D.R. Barnard, R.-D. Xue, Laboratory evaluation of mosquito repellents against Aedes albopictus, Culex nigripalpus, and Ocherotatus triseriatus (Diptera: - [8] D.R. Barnard, R.-D. Xue, Laboratory evaluation of modifuito repellents against Aedes albopictus, Culex nigripolpus, and Ochieviotus triseriatus (Diptera: Culicidae), J. Med. Entomol. 41 (2008) 726-739. [9] C.E. Schreck, D. Fish, T.P. McGovern, activity of repellents applied to skin for protection against Amblyomma ongriconum and loades scapularis ticks (Acari: ixodidae), J. Am. Mosq. Control Associati (1995) 136-140. [10] J.F. Carroll, J.A. Klun, M. Debpous Readilency of deet and SS220 applied to skin involves olfactory sensing by two species of ticks, Med. Vet. Entomol. 19 (2005) 101-106. [11] S.R. Evans, G.W. Korch Jr., M.B. Lawson, Comparative field evaluation of permethrin and DEET steated dulitary uniforms for personal protection against ticks (Acari), J. McQ. Entomol. 27 (1990) 829-834. [12] B. Salafsky, Y.-X. He, J. Li, T. Silibuya, K. Ramaswamy, Study on the efficacy of a new long-acting formulation of N.N-diethyl-m-toluamide (DEET) for the - new long-acting formulation of N,N-diethyl-m-toluamide (DEET) for the prevention of tick attachment, Am. J. Trop. Med. Hyg. 62 (2000) 169-172. - V.B. Solberg, T.A. Klein, K.R. McPherson, J.R. Burge, R.A. Wirtz, Field evaluation of deet and a piperidine repellent (AI3-37220) against Amblyomma mericanum (Acari: bxodidae), J. Med. Entomol. 32 (1995) 870-875. - [14] L. Goodyer, R.H. Behrens, Short report: the safety and toxicity of insect repellents, Am. J. Trop. Med. Hyg. 59 (1998) 323-324 - [15] M. Aquino, M. Fyfe, L. MacDougall, V. Remple, West Nile virus in British Columbia, Emerg. Infect. Dis. 10 (2004) 1499–1501. - [16] United States Environmental Protection Agency, Active Ingredients found in Insect Repellents. Available from: http://www.epa.gov/pesticides/health/ - mosquitoes/al_insectrp.htm>, 2007 (accessed 16.07.08). [17] M.S. Fradin, Mosquitoes and mosquito repellents: a clinician's guide, Ann. Intern. Med. 128 (1998) 931-940. Land Could - [18] S.J. Moore, M. Debboun, History of insect repellents, in: M. Debboun, S. Frances, D. Strickman (Eds.), Insect Repellents: Principles, Methods, and Uses, CRC Press, Boca Raton, 2007, pp. 3-29. - R.K. Gupta, A.K. Bhattacharjee, Discovery and design of new arthropod/insect repellents by computer-aided molecular modeling, in: M. Debboun, S. Frances, D. Strickman (Eds.), Insect Repellents: Principles, Methods, and - Uses, CRC Press, Boca Raton, 2007, pp. 195-228. [20] D.H. Spach, W.C. Liles, G.L. Campbell, R.E. Quick, D.E. Anderson, T.R. Fritsche, Tick-borne diseases in the United States, N. Engl. J. Med. 329 (1993) 936–947. [21] T.G.T. Jaenson, K. Pålsson, A.-K. Borg-Karlson, Evaluation of extracts and oils - of tick-repellent plants from Sweden, Med. Vet. Entomol. 19 (2005) 345-352. - of tick-repellent plants from Sweden, Med. Vet. Entomol. 19 (2005) 345-352. [22] H. Tumón, W. Thorsell, A. Mikiver, I. Malander, Arthropod repellency, especially tick (kodes ricinus),
exerted by extract from Artemesia abrotanum and essential oil from flowers of Dianthus caryophyllum, Fitoterapia 77 (2006) 257-261. [23] J.F. Carroll, C.L. Cantrell, J.A. Kigfi, M. Kramer, Repellency of two compounds isolated from Callicarpa americaning famiaceae) against kodes scapularis and Amblyomma americanum ticks, S.D. Angl. Acarol. 41 (2007) 215-224. [24] S.S. Garbout, T.G.T. Jaenstin, A.-Re. Borg-Karlson, K. Palsson, Repellency of methyl jasmonate to kogles ricinis nymphs (Acari: kodidae), Exp. Appl. Acarol. 42 (2007) 209-218. [25] S. Del Fabbro, F. Navestapellent effect of sweet basil compounds on kodes ricinus ticks, Exp. Appl. Acarol. 45 (2008) 219-228. [26] B.E. Witting-Bissilger, C.F. Stumpf, K.V. Donohue, C.S. Apperson, R.M. Roe, Novel arthropod repellent, BioUp, is an efficacious alternative to DEET, J. Med. Entomol. 45 (2008) 884-889. [27] S.J. Moore, & Lengiston, Litil, Plant-based insect repellents, in: M. Debboun, S. Frances, D. Strickinan (Eds.), Insect Repellents: Principles, Methods, and Uses, CKC Press, Bozdington, 2007, pp. 275-303. - Frances, D'agigeman (Eds.), Insect repetients: Principles, Methods, and Uses, CRC Press, Bod Edgaton, 2007, pp. 275-303. [28] E. Hess, M. Stimark, Leg sense organs in ticks, in: J.R. Sauer, J.A. Hair (Eds.), Morningtons, Physiology, and Behavioral Biology of Ticks, Halstead Press, New York, 1986, pp. 361-390. [29] D.E. Sonenstiipe, Biology of Ticks, vol. 1, Oxford University Press, New York, 1996. - 1991. [39] H. Bautel, O. Kahl, K. Siems, M. Oppenrieder, L. Müller-Kuhrt, M. Hilker, A novel best system for detection of tick repellents, Entomol. Exp. Appl. 91 (1999) 431–441. McMahon, T. Kröber, P.M. Guerin, *In vitro* assays for repellents and - rrents for ticks: differing effects of products when tested with attractant arrestment stimuli, Med. Vet. Entomol. 17 (2003) 370-378. - H. Dautel, R. Cranna, Assessment of repellency and mortality of a imidacloprid + permethrin spot-on solution against Ixodes holocyclus using a moving object bioassay, Aust. Vet. Practit. 36 (2006) 138-147. - W. Leal, Molecular-based chemical prospecting of mosquito attractants and repellents, in: M. Debboun, S. Frances, D. Strickman (Eds.), Insect Repellents: Principles, Methods, and Uses, CRC Press, Boca Raton, 2007, pp. 229–242. B.W. Bissinger, C.S. Apperson, D.E. Sonenshine, D.W. Watson, R.M. Roe, Efficacy of the new repellent BioUD® against three species of ixodid ticks, Exp. Appl. Acarol. 48 (2009) 239–250. - S. Kumar, S. Prakash, M.P. Kaushik, K.M. Rao, Comparative activity of three repellents against the ticks Rhipicephalus sanguineus and Argas persicus, Med. Vet. Entomol. 6 (1992) 47–50. - [36] E.B. Dogan, I.W. Ayres, P.A. Rossignol, Behavioural mode of action of deet; inhibition of lactic acid attraction, Med. Vet. Entomol. 13 (1999) 97–100. - M. Ditzen, M. Pellegrino, L.B. Vosshall, Insect odorant receptors are molecular targets of the insect repellent DEET, Science 319 (2008) 1838-18 - Z. Syed, W. Leal, Mosquitoes smell and avoid the insect repellent DEET, Proc. Natl. Acad. Sci. USA 105 (2008) 13598-13603. - V.G. Dethier, Repellents, Annu. Rev. Entomol. 1 (1956) 181-202. - H. Dautel, Test systems for tick repellents, Int. J. Med. Microbiol. 293 (2004) - [41] E.N. Mwangi, A. Hassanali, S. Essuman, E. Myandat, L. Moreka, M. Kimondo, Repellent and acaricidal properties of Ocimum suave against Rhipicephalus endiculatus ticks, Exp. Appl. Acarol. 19 (1995) 11-18. - [42] M. Ndungu, W. Lwande, A. Hassanali, L. Moreka, S.C. Chhabra, Cleome monophylla essential oil and its constituents as tick (Rhipicephalus appendiculatus) and maize weevil (Sitophilus zeamais) repellents, Entornol. Exp. Appl. 76 (1995) 217-222. - W. Lwande, A.J. Ndakala, A. Hassanali, L. Moreka, N. Nyandat, M. Ndungu, H. Amiani, P.M. Gitu, M.M. Malonza, D.K. Punyua, Gynandropsis gynandra essential oil and its constituents as tick (Rhipicephalus appendiculatus) repellents, Phytochemistry 50 (1999) 401-405. - [44] J.F. Carroll, A. Maradufu, J.D. Warthen Jr., An extract of Commiphora erythra - a repellent and toxicant against ticks, Entomol. Exp. Appl. 53 (1989) 111–116. [45] P. Granett, C.F. French, Field tests of clothing treated to repel American dog ticks, J. Econ. Entomol. 43 (1950) 41–44. [46] T.G.T. Jaenson, S. Garboui, K. Palsson, Repellency of oils of lemon eucalyptus, - geranium and lavender and the mosquito repellent MyggA Natural to Ixodes ricinus (Acari: Ixodidae) in the laboratory and field, J. Med. Entomol. 43 (2006) 731-736 - [47] S.S. Garboui, T.G.T. Jaenson, K. Pålsson, Repellency of MyggA Natural spray (para-menthane-3,8-diol) and RB86 (neem oil) against the tick Ixodes ricinus (Acari: Ixodidae) in the field of east-central Sweden, Appl. Exp. Acarol. 40 (2006) 271-277 - [48] M. Bar-Zeev, S. Gothilf, Field evaluation of repellents against the tick mi Labou. & Mégn. in Israel, J. Med. Entomol. 11 (1974) 389-392 1360 1361 1362 1363 1364 1365 1366 [49] A. Hadani, M. Ziv, Y. Rechav, A laboratory study of tick repellents, Entomol. Exp. Appl. 22 (1977) 53-59. [50] Z.A. Mehr, L.C. Rutledge, E.L. Morales, J.L. Inase, Laboratory evaluation of commercial and experimental repellents against Ornithodoros parkeri (Acari: Argasidae), J. Med. Entomol. 23 (1986) 136-140. - [51] T. Falótico, M.B. Labruna, M.P. Verderane, B.D. de Resende, P. Izar, E.B. Ottoni, Repellent efficacy of formic acid and the abdominal secretion of carpenter ants (Hymenoptera: Formicidae) against Amblyomma ticks (Acari: Ixodidae), j. Med. Entomol. 44 (2007) 718-721. - [52] A. Zhang, J.A. Klun, S. Wang, J. Carroll, M. Debboun, Isolongifolenone: sesquiterpene repellent of ticks and mosquitoes, J. Med. Entomol. 46 (2009) - [53] C.N. Smith, H.K. Gouck, Observations on tick repellents, J. Econ. Entomol. 39 (1946) 374-378. - [54] J.F. Carroll, J.P. Benante, J.A. Klun, C.E. White, M. Debboun, J.M. Pound, W. Dheranetra, Twelve-hour duration testing of cream formulations of three repellents against Ambiyomma americanum, Med. Vet. Entomol. 22 (2008) 144-151. - [55] M.D. Matthewson, G. Hughes, I.S. Macpherson, C.P. Bernard, Screening techniques for the evaluation of chemicals with activity as tick repellents, Pest. Sci. 12 (1981) 455-462. - [56] E.J. Gerberg, R.J. Novak, Considerations on the use of botanically-derived repellent products, in: M. Debboun, S. Frances, D. Strickman (Eds.), Insect Repellents: Principles, Methods, and Uses, CRC Press, Boca Raton, 2007, pp. 305-309 - [57] F.A. Morton, B.V. Travis, J.P. Linduska, Results of screening tests with materials evaluated as insecticides, miticides, and repellents at Orlando Laboratory, April, 1942 to April, 1947, US Dept. Agr. Bur. Entomol. Plant Quaran. (1947) E-733. - [58] I.M. Brennan, Preliminary report on some organic materials as tick repellents and toxic agents, Public Health Rep. 62 (1947) 1162-1165. - [59] D. Strickman, Older synthetic active ingredients and current additives, in: M. Debboun, S. Frances, D. Strickman (Eds.), Insect Repellents: Principles, Methods, and Uses, CRC Press, Boca Raton, 2007, pp. 361-383. - [60] P. Granett, C.F. French, Further tests of dibutyl adipate as a tick repellent, J. - Econ. Entomol. 44 (1951) 93-97. [61] M.M. Cole, C.N. Smith, Tick repellent investigations at Buli's Island, S.C., 1948, Econ. Entomol. 42 (1949) 880-883. - [62] C.N. Smith, M.M. Cole, L.H. Gilbert, H.K. Gouck, Field tests with tick repellent 1949, 1950, and 1952, J. Econ. Entomol. 47 (1954) 13-19. - [63] R.-D. Xue, A. Ali, J.F. Day, Commercially available insect repellents and criteria for their use, in: M. Debboun, S. Frances, D. Strickman (Eds.), Insect Repellents: Principles, Methods, and Uses, CRC Press, Boca Raton, 2007, pp. - [64] S.M. Kulkarni, V.M. Naik, Laboratory evaluation of six repellents ag-Indian ticks, Indian J. Med. Res. 82 (1985) 14–18. - [65] M. Jensenius, A. Pretorius, F. Clarke, B. Myrvang, Repellent efficacy of four commercial DEET lotions against Amblyomma hebraeum (Acati Ixodiaae), the principal vector of Rickettsia africae in southern Africa, Traffic Resoc. Arop. Mad. blue 2010/2012 (2012) 2012. Med. Hyg. 99 (2005) 708-711. [66] A.-M. Pretorius, M. Jensenius, F. Clarke, S.H. Ringertz, - DEET and KBR 3023 against Amblyomma hebraeum (Acari: Locidae), J. Med. Entomol. 40 (2003) 245–248. R.S. Lane, LR Anderson Effective Communication of the Com - Entomol. 40 (2003) 245-248. [67] R.S. Lane, J.R. Anderson, Efficacy of permethrin as a separate and toxicant for personal protection against the Pacific Coast tick and the paiarcello tick (Acari: Ixodidae and Argasidae), J. Med. Entomol. 1984 (1927-702). [68] C.E. Schreck, G.A. Mount, A. Spielman, Pressurized Signys of permethrin on clothing for personal protection against the soft startick (Acari: Ixodidae), J. Fron. Exp. 106.1 - Econ. Entomol. 75 (1982) 1059-1061. - Econ. Entomol. 75 (1982) 1059-1061. [69] G.A. Mount, E.L. Snoddy. Pressurized sprays of germethrin and deet on clothing for personal protection against the Vanesafar tick and the American dog tick (Acari: Ixodidae), J. Econ. Enfomol. 76 (1983) 529-531. [70] C.E. Schreck, E.L. Snoddy, A. Spielman, Presstitized sprays of permethrin of deet on military clothing for personal protection against Ixodes dammini (Acari: Ixodidae), J. Med. Entomol. 32 (1985) 396-399. [71] M.D. Buescher, L.C. Rutledge, A. Vilitz, Studies on the comparative effectiveness of permethrin ally deet studies to bloodsucking arthropods, Pest. Sci. 21 (1987) 165-173. [72] R.S. Lane, Treatment of clothing with a permethrin spray for personal protection against the Western blacks-legged tick Ixodes nacificus (Acari: - Fig. 1, 1987 | 65-173. R.S. Lane, Treatment of clothing with a permethrin spray for personal protection against the Western Black-legged tick hodes pacificus (Acari: Ixodidae), Exp. Appl. ACHO. § 1,1893 | 343-352. M. Faulde, W. Uedelhoven, Aand clothing impregnation method for personal control of the protection - protection against ticks and biting insects, Int. J. Med. Microbiol. 296
(2006) 25-229, - [74] D.J. Fryauff, M.A. Shoukry, C.E. Schreck, Stimulation of attachment in a camel tick. Hyalomma dromedarii (Acari: Ixodidae): the unintended result o sublethal exposure to permethrin-impregnated fabric, J. Med. Entomol. 31 (1994) 23 - 29 - [75] R.M. Roe, V. Kallapur, P.A. Neese, C.S. Apperson, D.E. Sonenshine, Juvenile hormone regulation of metamorphosis and reproduction in ticks: a critical reexamination of the evidence and a new perspective, in: R.B. Halliday, D.E. Walter, H.C. Proctor, R.A. Norton, M.J. Colloff (Eds.), Acarology: Proceedings of the 10th International Congress, CSIRO Publishing, Melbourne, 2001, pp. - [76] H. Hoogstraal, African Ixodoidea, I. Ticks of Sudan (with special reference to Equatoria Province and preliminary reviews of the genera Boophilus, Margaropus, and Hyalomma), US Navy Research Report NM 005 050.29.07, 1371 1372 1373 1374 1375 1376 1377 1378 1379 1380 1381 1382 1383 1384 1385 1386 1387 1388 1389 1390 1391 1392 1393 1394 1395 1396 1397 1398 1399 1400 1401 1402 1403 1404 1405 1406 1407 1408 1409 1410 1411 1412 1413 1414 1416 1417 1418 1419 1420 1421 1422 1423 1424 1425 1426 1427 1428 1429 1430 1431 1432 1433 1434 1435 1437 1438 1439 1440 1441 1442 1443 1444 1445 1446 1448 1449 1450 1451 1452 1453 1454 - A. Murrell, S.C. Barker, Synonymy of Boophilus Curtice, 1891 with Rhipicephalus Koch, 1844 (Acari: Ixodidae), Syst. Parasitol. 56 (2003) 169- - [78] E.M. Santamariá, S.H. Fragoso, Resistencia en garrapatas Boophilus microplus, a los ixodicidas en Mexico, in: Proceedings, XIV Pan American Congress of Veterinary Science, 9-15 Oct. 1994, Acapulco, MX. Patrocinio Casa Autrey, S.A. de C.V., 1994, pp. 473-474. - [79] R.J. Miller, R.B. Davey, J.E. George, First report of permethrin-resistant Boophilus microplus (Acari: Ixodidae) collected within the United States, J. Med. Entomol. 44 (2007) 308-315. - [80] P.W. Riddles, P.A. Davey, J. Nolan, Carboxylesterases from Boophilus microplus hydrolyze trans-permethrin, Pest. Biochem. Physiol. 20 (1983) - [81] J. De Jersey, J. Nolan, P.A. Davet, Pay Riddles, Separation and characterization of the pyrethroid-hydrolyzing sterage of the cattle tick Boophilus microplus, Pest. Biochem. Physiol. 22 (1985): 49–557. [82] J.H. Pruett, F.D. Guerrero, R. Hernindez, Isolation and identification of an esterase from a Mexican strain of Boophilus microplus (Acari: Ixodidae), J. Econ. Entomol. 95 (2003), 10048-1007. [83] A. Heller-Haupt, M.C.R. Valma, The effect of age on susceptibility of two species of African licks (Ixodidae) to synthetic pyrethroids, Trop. Pest. Manag. 28 (1982) 385–392. - species or Airican ticks (Ixodigae) to synthetic pyrethroids, Trop. Pest. Manag. 28 (1982) 385-392. [84] S.S. Rao, U. Hörgesinvar, S.S. Purkayastha, Acute oral toxicity of insect repellent Modelin appendiction in mice, rats, and rabbits and protective diego of sodium pentobarbital, Indian J. Exp. Biol. 31 (1993) 755-760. - [85] S.S. Rad, M.E. Agafwal, K.M. Rao, R.V. Swamy, Study on dermal toxicity and urinally metabolites of the new insect repellent N.N-diethylphenylacetamide in rabified Toxicol. Lett. 45 (1989) 67-72. [86] S.S. Rao, R.V. Swamy, P.K. Ramachandran, Toxicity and metabolism of a new insect repellent N.N-diethylphenylacetamide in mice, rats, and guinea pigs on a control of the property proper - Culaneous application, Toxicology 58 (1989) 81–89. J. T.P. McGovern, C.E. Schreck, J. Jackson, Mosquito repellents: alicyclic amides as repellents for Aedes aegypti and Anopheles quadrimaculatus, Mosq. News 38 - as repellents for Aedes accepts and the first state of Med. Entomol. 41 (2004) 249-254. - [89] J.A. Klun, W.F. Schmidt, M. Debboun, Stereochemical effects in an insect - repellent, J. Med. Entomol. 38 (2001) 809-812. [90] United States Environmental Protection Agency, New pesticide fact sheet: Picaridin. Available from: http://www.epa.gov/opprd001/factsheets/picaridin.pdf, 2005 (accessed 23.06.09). - [91] S.P. Frances, Picaridin, in: M. Debboun, S. Frances, D. Strickman (Eds.), Insect Repellents: Principles, Methods, and Uses, CRC Press, Boca Raton, 2007, pp. - [92] D.R. Barnard, Repellency of essential oils to mosquitoes (Diptera: Culicidae), J. Med. Entomol. 36 (1999) 625-629. - [93] United States Environmental Protection Agency, What are biopesticides? Available from: http://www.epa.gov/pesticides/biopesticides/whatarebio pesticides.htm>, 2008 (accessed 01.12.08). - [94] D.A. Levin, The chemical defenses of plants to pathogens and herbivores, Annu. Rev. Ecol. Syst. 7 (1976) 121-159. - [95] J.H. Langenheim, Higher plant terpenoids: a phytocentric overview of their ecological roles, J. Chem. Ecol. 20 (1994) 1223-1280. - [96] LF. Kappers, M. Dicke, H.J. Bouwmeester, Terpenoids in plant signaling, chemical ecology, in: T.P. Begley (Ed.), Wiley Encyclopedia of Chemical Biology, John Wiley & Sons, Inc., Hoboken, NJ, 2008, pp. 1–8. - [97] W. Thorsell, A. Mikiver, H. Tunón, Repelling properties of some plant materials on the tick bodes ricinus L. Phytomedicine 13 (2006) 132–134. - [98] K. Pallson, T.G.T. Jaenson, P. Bæckström, A.-K. Borg-Karlson, Tick repellent substances in the essential oil of Tanacetum vulgare, J. Med. Entomol. 45 - [99] N.A. Panella, I. Karchesy, G.O. Maupin, J.C.S. Malan, J. Piesman, Susceptibility of immature kodes scapularis (Acari: kodidae) to plant-derived acaricides, J. Med. Entomol. 34 (1997) 340–345. - [100] N.A. Panella, M.C. Dolan, J.J. Karchesy, Y. Xiong, J. Peralta-Cruz, M. Khasawneh, J.A. Montenieri, G.O. Maupin, Use of novel compounds for pest control: insecticidal and acaricidal activity of essential oil components from - heartwood of Alaska yellow cedar, J. Med. Entomol. 42 (2005) 352-358. [101] G. Dietrich, M.C. Dolan, J. Peralta-Cruz, J. Schmidt, J. Piesman, R.J. Eisen, J. Karchesy, Repellent activity of fractioned compounds from *Chamaecyparis* nootkatensis essential oil against nymphal ixodes scapularis (Acari: Ixodidae), Med. Entomol. 43 (2006) 957-961. - [102] R.A. Creelman, J.E. Mullet, Biosynthesis and action of jasmonates in plants, Annu. Rev. Plant Physiol. Plant Mol. Biol. 48 (1997) 355–381. [103] M.S. Fradin, J.F. Day, Comparative efficacy of insect repellents against - mosquito bites, N. Engl. J. Med. 347 (2002) 13-18. - [104] M.N. Mkolo, M.R. Magano, Repellent effects of the essential oil of Lavendula angustifolia against adults of Hyalomma marginatum rufipes, J. S. Afr. Vet. Assoc. 78 (2007) 149-152. - [105] R.J. Lewis, Sax's Dangerous Properties of Industrial Materials, ninth ed., Van Nostrand Reinhold, New York, 1996. 1509 1510 1511 1513 1514 1515 1516 1517 1518 1519 1520 1521 1523 1524 1525 Q1 1526 1528 1530 1531 1532 1533 1534 1535 1537 1539 1541 1542 1543 1544 1545 1546 1548 1549 1550 1551 1552 1553 1554 1555 - [106] J.J. de Castro, Sustainable tick and tickborne disease control in livestock improvement in developing countries, Vet. Parasitol. 71 (1997) 77-97. [107] G.P. Kaaya, The potential for anti-tick plants as a component of an integrated - tick control strategy, Ann. NY Acad. Sci. 916 (2000) 576-582. - [108] K.C. Thompson, J. Rao, T. Romero, Antitick grasses as the basis for developing practical tropical tick control packages, Trop. Anim. Health Prod. 10 (1978) - [109] E.N. Mwangi, S. Essuman, G.P. Kaava, E. Nyandat, D. Munvinyi, M. Kimondo Repellence of the tick Rhipicephalus appendiculatus by the grass Melinis minutiflora, Trop. Anim. Health Prod. 27 (1995) 211–216. [110] C. Cruz-Vazquez, M. Fernández-Ruvalcaba, Anti-tick repellent effect of - Andropogon gayanus grass on plots of different ages experimentally infested with Boophilus microplus larvae, Parasitol, al Día 24 (2000) 88-91. - [111] M. Fernandez-Ruvalcaba, C. Cruz-Vazquez, G. Solano-Vergara, Z. Garcia-Vazquez. Anti-tick effects of Stylosanthes humilis and Stylosanthes humata on plots experimentally infested with Boophilus microplus larvae in Morelos, - Mexico, Exp. Appl. Acarol. 23 (1999) 171–175. [112] R.W. Sutherst, R.J. Jones, H.J. Schnitzerling, Tropical legumes of the genus Stylosonthes immobilize and kill cattle ticks, Nature 295 (1982) 320-321 - [113] F. Muro Castrjón, C. Cruz-Vázquez, M. Fernández-Ruvalcaba, J. Molina-Torres, J. Soria Cruz, M. Ramos Parra, Repellence of Boophilus microplus larvae in Stylosanthes humilis and Stylosanthes humata plants, Parasitol. Latinoam. 58 (2003) 118-121. - [114] M.M. Malonza, O.O. Dipeolu, A.O. Amoo, S.M. Hassan, Laboratory and field Observations on anti-tick properties of the plant Gynandropsis gynandra (L) Brig, Vet. Parasitol. 42 (1992) 123-136. - [115] N. Kilongozi, Z. Kengera, S. Leshongo, The utilization of indigenous knowledge in range management and forage plants for improving livestock productivity and food security in the Masai and Barbaig communities of Kibaha. Food and Agriculture Organization of the United Nations LinKS project - Report 41, 2005. - [116] M.A. Birkett, S. Al Abassi, T. Kröber, K. Chamberlain, A.M. Hooper, P.M. Guerin, J.A. Pettersson, R. Slade, L.J. Wadhams, Antiectoparasitic activity of the gum resin, gum haggar, from the East African plant, Commiphora holtziana, Phytochemistry 69 (2008) 1710-1715. [117] B. Kaoneka, M. Mollel, F. Lyatuu, Leaf essential oil composition and tick - repellency activity of Commiphora swynnertonii Burtt, J. Biol. Res. Thessaloniki 8 (2007) 213–216. - [118] S.P. Carroll, Prolonged efficacy of IR3535 repellents against mosquitoes and blacklegged ticks in North America, J. Med. Entornol. 45 (2008) 706-714. - [119] G. Nentwig, Use of repellents as prophylactic agents, Parasitol. Res. 90 (2003) S40-S48. - [120] G. Puccetti, IR3535 (ethyl butylacetylaminoproprionate), in: M. Debboun, S. - Frances, D. Strickman (Eds.), Insect Repellents: Principles, Methods, and Uses, CRC Press, Boca Raton, 2007. pp. 353–360. [121] D. Staub, M. Debrunner, L. Amsler, R. Steffen, Effectiveness of a repellent
containing DEET and EBAAP for preventing tick bites, WildernessEnviron. Med. 13 (2002) 12–20. - [122] J.E. Cilek, Repellent efficacy of IR3535 and DEET against nymphal blackdegged ticks (Ixodes scopularis). in: Proc. IXth International Conference of Lyme Borreliosis and other Tick-borne Diseases, New York, NY, 2002, pp. 18–22. - [123] S.S. Barasa, L.O. Ndiege, W. Lwande, A. Hassanali, Repellent activities of stereoisomers of p-menthane-3,8-diols against Anopheles gambiae (Diptera: Culicidae), J. Med. Entomol. 39 (2002) 736-741. - [124] J.K. Trigg, N. Hill, Laboratory evaluation of a eucalyptus-based repellent against four biting arthropods, Phytother. Res. 10 (1996) 313–316. [125] A. Gardulf, I. Wohlfart, R. Gustafson, A prospective cross-over field trial shows - protection of lemon eucalyptus extract against tick bites, J. Med. Entomol. 41 (2004) 1064-1067 - [126] R.R. Farrar, G.G. Kennedy, 2-Undecanone, a constituent of the glandular trichomes of Lycopersicon hirsutum f. glabratum: effects on Heliothis zea and Manduca sexta growth and survival, Entomol. Exp. Appl. 43 (1987) 17_23 - [127] M.B. Vanderherchen, Trypsin Modulating Oostatic Factor (TMOF) and Non- - [127] M.B. Vanderherchen, Trypsin Modulating Oostatic Factor (TMOF) and Non-peptidic Analogs as Novel Insecticides and Arthropod Repellents, M.S. Thesis, North Carolina State University Ralgifth, NC USA, 2003, 76 pp. [128] B.W. Bissinger, J. Zhu, C.S. Appelson D.E. Sonenshine, D.W. Watson, R.M. Roe, Comparative efficacy of BioLife, To Other commercially available arthropod repellents against the ticks, Analysomma americanum and Dermacentor variabilis on cotton clother, Am. J. Tryp. Med. Hyg., in press. [129] U. Schwantes, H. Dautel, Colung, Prevention of infectious tick-borne diseases in humans: comparatives stitutes of the repellency of different dodecanoic acids formulations dealer for the strength of the properties. - acid-formulations against nodes ricinus ticks (Acari: Ixodidae), Parasitol. Vectors 1 (2008) 6-19. [130] M. Jacobson, Chemital insect attractants and repellents, Annu. Rev. Entomol. 11 (1965) Analysis - [130] M. Jacobson, Chemical insect attractants and repellents, Annu. Rev. Entomol. 11 (1966) 403-422. [131] J.F. Carroll, M. Kraffer, P.J. Weldon, R.G. Robbins, Anointing chemicals and ectoparasites, effects of benzoquinones from millipedes on the lone star tick Amblyoning an extraum. J. Chem. Ecol. 31 (2005) 63-75. [132] P.J. Weldon J.F. Carroll, Vertebrate chemical defenses: secreted and topically acquired deferrents of arthropods, in: M. Debboun, S. Frances, D. Strickman (Eds.), Indect Repellents: Principles, Methods, and Uses, CRC Press, Boca Raton, 2007 app. 47-75. [133] H.D. Douglas III. Pernutrial perfume: alloanginting in the social rituals of the - (133] H.D. Douglas III. Prenuptial perfume: alloanointing in the social rituals of the created auklet (Aethia cristatella) and the transfer of arthropod deterrents, Natura dissenschaften 95 (2008) 45–53. [131] H.D. Douglas III. J.E. Co, T.H. Jones, W.E. Conner, Interspecific differences in Aethia spp. auklet odorants and evidence for chemical defense against ectoparasites, J. Chem. Ecol. 30 (2004) 1921–1935. [355] [Stinecipher, J. Shah, Percutaneous permeation of N N-diethyl-m-tolyamide - tinecipher, J. Shah, Percutaneous permeation of N.N-diethyl-m-toluamide (DEET) from commercial mosquito repellents and the effect of solvent, J. Toxicol. Environ. Health 52 (1997) 119–135. - [136] B. Salafsky, K. Ramaswamy, Y.-X. He, J. Li, T. Shibuya, Development and evaluation of LIPODEET, a new long-acting formulation of N,N-diethyl-mtoluamide (DEET) for the prevention of schistosomiasis, Am. J. Trop. Med. Hvg. 61 (1999) 743-750. - [137] B. Salafsky, T. Shibuya, Y.-X. He, J. Ha, K. Ramaswamy, Lipodeet: an improved formulation for a safe long-lasting repellent, in: M. Debboun, S. Frances, D. Strickman (Eds.), Insect Repellents: Principles, Methods, and Uses, CRC Press, Boca Raton, 2007, pp. 311-326. - [138] VectorBase, Ixodes scapularis. Available from: http://iscapularis.vectorbase. org/index.php>, 2009 (accessed 19.02.09). - [139] SciFinder Scholar, American Chemical Society, 2006.